A Feast for the Beast is full of Yeast
By Maria Merola
Isaiah 1:14 "Your new moons and your appointed feasts my soul hateth: they are a trouble unto me; I am weary to bear them."
In this chapter I want reveal how in the church today, all of our so-called "Christian" holidays are actually pagan feasts which the Lord hates! We in the church today have adopted all the "appointed feasts" of paganism handed down to us by the Roman Catholic Church. Yet they are feasts unto Satan disguised to look like Christian holidays. The prophet Isaiah warned the children of Israel because they had turned aside to their own appointed feasts rather than the feasts of the Lord. They began to celebrate the feasts of the pagan world to Baal and to the Queen of Heaven. These same pagan holidays were passed on from Baal worship to the Catholic Church and were given "Christian" themes, but they were not appointed by the Lord. I have spoken to those in the church who try to use this verse out of context to say that God was speaking of the Feasts of Israel, but this is false since he calls them "your" appointed feasts. In Leviticus 23, God refers to the appointed feasts of the Lord as "my feasts." It becomes clear by observing the previous verse that he was referring to "vain" empty oblations. God always equated idol worship with vanity and emptiness. The "sabbaths" that he was referring to were the pagan sabbaths that the witches and Satanists keep eight times per year in paganism which today are "dressed up" to look "Christian":

Isaiah 1:13 "Bring no more vain oblations; incense is an abomination unto me; the new moons and sabbaths, the calling of assemblies, I cannot away with; it is iniquity, even the solemn meeting."

Notice that God is rebuking the children of Israel for copying after the heathen nations of Sodom and Gomorrah where pagan holidays were prevalent:

Isaiah 1:9-10 "Except the LORD of hosts had left unto us a very small remnant, we should have been as Sodom, and we should have been like unto Gomorrah. Hear the word of the LORD, ye rulers of Sodom; give ear unto the law of our God, ye people of Gomorrah.

He was telling them to "give ear to the law of our God" meaning the laws of Leviticus 23 which were "God's appointed feasts."

The "Beast" of Rome will use these pagan feasts to entrap those in the church through "traditions of men" in order to keep them "hooked" into his system, but we must decide whether we want to go along with the mainstream or obey the word of the Lord. I titled this chapter "A Feast for the Beast is full of Yeast" to make a point. Yeast in the Bible is called "leaven" and Jesus warned us about the "leaven of the Pharisees." He likened yeast to pride and he showed us that "a little leaven (yeast) leavens the whole lump." In 1st Corinthians 5 the Apostle Paul uses this analogy to show us that a little bit of "yeast" or pride "puffs up" the whole body of Christ and brings in other sins particularly the sin of fornication. So what will you do? Practice pagan feasts for the Beast of Rome or will you renounce the pride behind these rituals by "abstaining from yeast"?

Before we look at the counterfeit holidays, let's take a look at all the important "Feasts of Israel" in which God handed down to us through Moses. God commanded Moses to give these feasts to us to be celebrated. These feasts are not only for the Jewish people, but they are for all Christians as we have been "grafted in" with the Jews:

Romans 11:17-24 "And if some of the branches be broken off, and thou, being a wild olive tree, wert grafted in among them, and with them partakest of the root and fatness of the olive tree;… Thou wilt say then, The branches were broken off, that I might be grafted in…And they also, if they abide not still in unbelief, shall be grafted in: for God is able to graff them in again…For if thou wert cut out of the olive tree which is wild by nature, and wert grafted contrary to nature into a good olive tree: how much more shall these, which be the natural branches, be grafted into their own olive tree?"
God is telling us here that he allowed some of the olive branches (figurative of Israel) to be broken off to make room for Christians (the gentile church) to be grafted in among them (the Hebrews). God had named Israel an olive tree and prophesied that her branches would be broken:

Jeremiah 11:16 "The LORD called thy name, A green olive tree, fair, and of goodly fruit: with the noise of a great tumult he hath kindled fire upon it, and the branches of it are broken."

But God promised to graft Israel back into her own olive tree in Romans 11 if they abide not in unbelief. God will graft in the Hebrews once again with the Christians "into their own olive tree." In other words God does not expect the Jews to abandon their Jewish roots and come into a form of Christianity that is void of the "roots" of Judaism. As a matter of fact, I believe that God wants the Gentile believers to "partake of the root and fatness of the olive tree" so that at a later time, the Jews will be provoked to jealousy for the Lord causing them to be grafted back in to their own olive tree.

But how important is it that the Gentile Christians partake of the "roots" of Israel's feasts? Shouldn't we be nourished by the "fatness" or the richness of the heritage of the Hebrews from which our beloved Messiah came from? And didn't Jesus himself partake of these important feasts which he himself handed down to Moses?

If we are to be a follower of Jesus and do the same works that he did, then I say "Yes"! We should observe these important feasts of Israel---not as some form of legalism or ceremony, but as a way to recognize that Jesus fulfilled prophecy in each of these feasts ordained by God from Leviticus 23. I am not suggesting that believers have to follow the rabbinical traditions of the way these feasts were observed under the Old Covenant, but rather a simple recognition of the fact that Jesus fulfilled them. We should follow the leading of the Holy Spirit in how we observe these feasts now under grace, because they are just that---a work of grace and no longer works of the law. We know from scripture that "the testimony of Jesus is the spirit of prophecy" (Revelation 19:10); and so if we keep these feasts, we are declaring the "testimony of Jesus." But some in the church would use this scripture out of context to suggest that we no longer should partake of the feasts of Israel:

Galatians 4:8-11 "Howbeit then, when ye knew not God, ye did service unto them which by nature are no gods. (obviously referring to pagan practices). But now, after that ye have known God, or rather are known of God, how turn ye again to the weak and beggarly elements, whereunto ye desire again to be in bondage? Ye observe days, and months, and times, and years (reference to pagan holidays). I am afraid of you, lest I have bestowed upon you labour in vain."

While some in the church have tried to use these verses to say that the feasts of Israel should no longer be observed, it is saying quite the opposite. The church has turned aside from God's holy convocations and his feasts and we have replaced them with feasts unto Baal and the Queen of Heaven unawares! I am not suggesting in any way that keeping the feasts of the Lord are necessary for salvation, since Jesus Christ alone and his finished work on the cross is sufficient for our salvation. But these feasts of Israel only serve to bring us closer to Messiah and to show Messiah to the Jewish people who have been estranged from him. Notice that the Apostle Paul references "turning to beggarly elements" referring to nature which is worshipped in witchcraft i.e. Christmas Trees and Astrology, the moon, the sun etc.

Leviticus 23:2 "Speak unto the children of Israel, and say unto them, concerning the feasts of the LORD, which ye shall proclaim to be holy convocations, even these are my feasts."

2nd Chronicles 2:4 "Behold, I build an house to the name of the LORD my God, to dedicate it to him, and to burn before him sweet incense, and for the continual shewbread, and for the burnt offerings morning and evening, on the sabbaths, and on the new moons, and on the solemn feasts of the LORD our God. This is an ordinance for ever to Israel."
Notice that God says that these feasts are ordinances "forever" to Israel. In other words, they did not cease because of the New Covenant in the blood of Jesus. As a matter of fact, all of these feasts of Israel are meant to point us to Messiah. And if Christians obscure these feasts with pagan ones, how do we expect the Jewish people to accept Jesus as their Messiah?

In Acts 21:20-21 we learn that some of the Jews had heard rumors that the Apostle Paul had been teaching the Jewish believers that they should no longer circumcise their baby boys, and to no longer observe their Jewish Feasts and the Laws of Moses, but Paul quickly refuted these false rumors by purifying himself in the manner of the Jewish customs according to the days of purification so that he could prove that he was still a Jew and observing the Laws of Moses:

Acts 21:20-21 "And when they heard it, they glorified the Lord, and said unto him, Thou seest, brother, how many thousands of Jews there are which believe; and they are all zealous of the law: And they are informed of thee, that thou teachest all the Jews which are among the Gentiles to forsake Moses, saying that they ought not to circumcise their children, neither to walk after the customs."

To show the Jews that these rumors were false, Paul shaved his head in order to purify himself:

Acts 21:24 & 26 "Them take, and purify thyself with them, and be at charges with them, that they may shave their heads: and all may know that those things, whereof they were informed concerning thee, are nothing; but that thou thyself also walkest orderly, and keepest the law….Then Paul took the men, and the next day purifying himself with them entered into the temple, to signify the accomplishment of the days of purification, until that an offering should be offered for every one of them."

But for the Gentile believers, the only things that the Apostles requirement in order to be able to have fellowship with them was to keep themselves from ingesting blood, from eating animals that had been strangled, things offered to idols, and from fornication:

Acts 21:25 "As touching the Gentiles which believe, we have written and concluded that they observe no such thing, (referring to purification rituals and circumcision) save only that they keep themselves from things offered to idols, and from blood, and from strangled, and from fornication."

Acts 15:19-20 "…Wherefore my sentence is, that we trouble not them, which from among the Gentiles are turned to God: But that we write unto them, that they abstain from pollutions of idols, and from fornication, and from things strangled, and from blood."

Gentile believers could have immediate fellowship with the Jews if they abstained from the above things because the disciples reasoned among themselves in Acts 15:21 that the Gentile believers would hear the Law of Moses preached in the synagogue on the Sabbath and would gradually desire to walk in a Torah-observant life style:

Acts 15:21 "For Moses of old time hath in every city them that preach him, being read in the synagogues every sabbath day."

Gentiles were not required to follow the Law of Moses in order to be saved or in order to have immediate fellowship with the Jews. Likewise Jews could no longer come to salvation under the Old Covenant but were also required to come to salvation the same way---through the blood of Jesus Christ and by the sanctification of the Holy Spirit (1st Peter1:2). However this did not preclude the Jews and the Gentiles from being allowed to keep the Feasts of Israel if they so desired. If a Gentile desired to become fully Torah observant, he was certainly welcome to do so and was considered "clean" and fit for worship with the Jews as God had shown this to Peter in a vision (Acts 10:13-17). Jesus even proclaimed to the Samaritan woman (a Gentile) that "salvation is of the Jews" in John 4:22 indicating that the Jewish Laws of Moses lead us to salvation and paves the way for us to see our need for Messiah.

Pharisees of Grace

During Jesus' ministry there were "Pharisees of the Law" who enforced their own man-made "oral" traditions upon people in addition to the Laws of Moses. Yet these legalistic Pharisees were hypocrites because they themselves would not keep any of the burdens that they put on people's shoulders:

Matthew 23:4 "For they bind heavy burdens and grievous to be borne, and lay them on men's shoulders; but they themselves will not move them with one of their fingers."

But today the same type of hypocrisy exists in the church only in reverse. While the Jewish Pharisees fought against Jesus and his message, now the tables are turned in these last days as there are "Christian" Pharisees who fight against Messianic Jewish believers and Gentile believers who desire to observe the feasts of the Lord. I have encountered those in the church who try to put believers in bondage by telling them that they should no longer observe the feasts.

Both extremes are legalism:

1.) Jews who try to force the Laws of Moses on the Gentiles in order to be saved or in order to be acceptable in their fellowship.

2.) Christians who try to force the Jews to give up their Jewish heritage in order to be followers of Christ.

The Apostle Paul speaking to the Gentile Church as well as the Jews reveals to us the heart of God and his desire to make us both as "one new man":
Ephesians 2:6-12 "And hath raised us up together, (Jew and Gentile) and made us sit together in heavenly places (Jew & Gentile) in Christ Jesus…. Wherefore remember, that ye being in time past Gentiles in the flesh, who are called Uncircumcision by that which is called the Circumcision in the flesh made by hands;(Jews) That at that time ye were without Christ, being aliens from the commonwealth of Israel, and strangers from the covenants of promise, having no hope, and without God in the world…"

Here Paul is showing us that God has raised up the Jew and the Gentile and made us equal in status in heavenly places through Jesus Christ. Even though the Gentiles were formerly called "uncircumcision" by the Jews, and the Gentiles were considered "aliens" or strangers from the Covenant of God given through Abraham, Gentile believers are "one" with the Jew and the "middle wall of partition" that divided us he has now broken down:

Ephesians 2:13-16 "….But now in Christ Jesus ye who sometimes were far off are made nigh by the blood of Christ. For he is our peace, who hath made both one, (Jew & Gentile) and hath broken down the middle wall of partition between us; Having abolished in his flesh the enmity, even the law of commandments contained in ordinances; for to make in himself of twain one new man, so making peace; And that he might reconcile both (Jew & Gentile) unto God in one body by the cross…"
Now that Yeshua has abolished in his flesh the law of commandments contained in ordinances, in order to make room for the Gentile to be made as "one new man" with the Jew, we now have the commandments through the Holy Spirit written upon our hearts. The Jew does not have to abandon his Jewish customs in order to be saved and neither does the Gentile have to observe them in order to be saved. Yet out of love for Messiah we now have the Holy Spirit that makes us desire the same things in the Spirit! So if the Gentile desires to keep the feasts he is not under condemnation, but if a believer keeps the pagan feasts after he has received the knowledge of the truth and the Holy Spirit has convicted him in his heart not to keep these pagan feasts, to him it is sin:

James 4:17 "…Therefore to him that knoweth to do good, and doeth it not, to him it is sin.

If celebrating the pagan feasts such as Christmas and Easter does not come from "faith" then it is sin:

Romans 14:23 "…. for whatsoever is not of faith is sin."

For years I kept the pagan holidays such as Christmas and Easter in ignorance of their true origins. I was still washed in the blood of Jesus and sanctified by the Holy Spirit at the level of light that I had been given. However, as I grew in grace and the knowledge of Christ, I came into a deeper understanding of what Christmas and Easter meant in paganism. The more revelation knowledge I had, the more convicted I became over keeping these holidays. And so there came a time for me when I had to abandon these pagan holidays because of the light that I had been given by the Holy Spirit. Do I condemn you if you celebrate Christmas or Easter? No, I do not. However, there are those in the church who would try to condemn me for wanting to abandon the pagan holidays and go back to the feasts of the Lord that were kept by the early church.

I am not suggesting that attending church on Sunday is a sin, but we should not consider Sunday our Sabbath day as the Catholic Church has changed the Sabbath to Sunday and of course we know that this was secretly done for the pagan "sun god" in whom they secretly believe was reincarnated as Jesus. We should still honor the 7th day out of love for Jesus Christ. I myself attend Church on Sunday, yet I observe the Sabbath from my heart on Saturday (beginning at sunset on Friday until sunset on Saturday) by spending time in communion with the Lord. I occasionally attend a Messianic Jewish Fellowship on Saturdays or use it as a day of ministry and evangelism to win souls since God tells us that we should "do good" on the Sabbath:

Matthew 12:12 "…Wherefore it is lawful to do well on the sabbath days."
An acceptable way to keep the Sabbath is to do the work of the ministry such as street evangelism, feeding the homeless, having intercessory prayer, bible study in your home with family etc. It need not involve merely going to church or synagogue, but doing the works of the Lord and not your own:

Isaiah 58:5-13 "…Is it such a fast that I have chosen? a day for a man to afflict his soul? is it to bow down his head as a bulrush, and to spread sackcloth and ashes under him? wilt thou call this a fast, and an acceptable day to the LORD? Is not this the fast that I have chosen? to loose the bands of wickedness, to undo the heavy burdens, and to let the oppressed go free, and that ye break every yoke? Is it not to deal thy bread to the hungry, and that thou bring the poor that are cast out to thy house? when thou seest the naked, that thou cover him; 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 the LORD, honourable; and shalt honour him, not doing thine own ways, nor finding thine own pleasure, nor speaking thine own words…"

Keeping the Sabbath under "grace" means that we recognize it is God's holy day and we honor it. We are not "bound" to the legalism of the Pharisees in keeping the Sabbath, but from our hearts we should honor it by ceasing from our own selfish works or endeavors. Occasionally I have been asked by my employer to work on Saturdays and I have made my requests known to my employer that I desire to keep the Sabbath. However I believe that we are not under condemnation if we have to work on the Sabbath. I would suggest that we do our best to keep the Sabbath from our hearts and pray that we are free from bondage on the Sabbath to serve the Lord.

Levitical Priesthood Changed to Melchisidec Priesthood

Hebrews 7:12 "For the priesthood being changed, there is made of necessity a change also of the law."

The Law of Moses has not been abolished but rather "changed" from stone tablets to "fleshy tables of the heart":

2nd Corinthians 3:3 "Forasmuch as ye are manifestly declared to be the epistle of Christ ministered by us, written not with ink, but with the Spirit of the living God; not in tables of stone, but in fleshy tables of the heart."

Jesus makes it plain here that he did not come to destroy the Law of Moses or the prophets, but rather to fulfill:

Matthew 5:17 "Think not that I am come to destroy the law, or the prophets: I am not come to destroy, but to fulfil."

He further goes on to tell us that the "Torah" or the Law of Moses will "NOT PASS AWAY":

Matthew 5:18 "For verily I say unto you, Till heaven and earth pass, one jot or one tittle shall in no wise pass from the law, till all be fulfilled."

A "jot" or a "tittle" is a punctuation mark, and Jesus told us that even these will not pass away from the law:

Matthew 24:35 "Heaven and earth shall pass away, but my words shall not pass away."

The way in which the Law of Moses is "administered" has also changed as we now have the "Law of the Spirit of life" which is the Holy Spirit empowering us by writing the Law of Moses upon our hearts. As a result we are able to "fulfill" the Law of Moses as Jesus did without condemnation.

2nd Corinthians 3:6-9 "Who also hath made us able ministers of the new testament; not of the letter, but of the spirit: for the letter killeth, but the spirit giveth life. But if the ministration of death, (Levitical Priesthood) written and engraven in stones, was glorious, so that the children of Israel could not stedfastly behold the face of Moses for the glory of his countenance; which glory was to be done away, How shall not the ministration of the spirit (Melchisidec Priesthood) be rather glorious? For if the ministration of condemnation be glory, much more doth the ministration of righteousness exceed in glory."

The old administration was done away with along with animal sacrifices, so that now under Jesus Christ our High Priest, Christians belong to his royal Priesthood after the order of Melchisidec (Hebrews 7) and thereby enabling us to be "ministers of righteousness":

11For if that which is done away (Levitical Priesthood) was glorious, much more that which remaineth is glorious. (Melchisidec Priesthood).

 13And not as Moses, which put a veil over his face that the children of Israel could not stedfastly look to the end of that which is abolished: (animal sacrifices).

Every believer whose name is written in the Book of Life and who is washed in the blood Jesus Christ and sanctified by the Holy Spirit is a "Priest" and is able to "minister" the Law of Moses under a different "administration" written upon the heart by the Holy Spirit:

Revelation 5:10 "And hast made us unto our God kings and priests: and we shall reign on the earth."

There are those in the church who would "judge" Messianic Jewish believers or Gentile believers who desire to observe the feasts of the Lord and so the Holy Spirit speaking through Paul tells us not to judge each other based on whether we do or don't celebrate these holy days or even how we go about keeping these feasts. This verse however is not at all giving believers license to celebrate pagan holidays such as Halloween, Christmas or Easter as some would try to use this verse out of context:

Colossians 2:14-17 "Blotting out the handwriting of ordinances that was against us, which was contrary to us, and took it out of the way, nailing it to his cross; And having spoiled principalities and powers, he made a shew of them openly, triumphing over them in it. Let no man therefore judge you in meat, or in drink, or in respect of an holyday, or of the new moon, or of the sabbath days: Which are a shadow of things to come; but the body is of Christ."

Notice that God is saying "let no man judge you in respect of a holy day" but pagan holidays such as Halloween, Christmas and Easter are not "holy days" ordained by the Lord. They are pagan feasts ordained by men. The Catholic Church has declared them to be holy but they are not. It is obvious that the Apostle Paul was telling the believers not to judge one another concerning "holy days." In other words Paul was declaring that the way in which the feasts were to be kept was no longer within the confines of "written ordinances" but more about matters of the heart. We can keep the feasts as the Holy Spirit leads us, and we are not bound to the "letter" of the law in how they are observed. These feast days were merely the shadow of things to come. But now that Jesus fulfilled prophecy on each of these feast days, He became the anti-type or the substitute of these feasts. Therefore we now have the actual prophetic fulfillment to celebrate and no longer the "shadow."

All of the feasts ordained by the Lord were a shadow of prophetic things "to come." The word "convocation" in Hebrew means "rehearsals" and so God had the children of Israel rehearse these feasts in preparation for their Messiah coming to fulfill them all. So do we have to celebrate these feasts in order to obtain salvation? No! We are brought into covenant relationship with God only through the shed blood of Jesus Christ. However, if we love Jesus and want to honor him and remember what he did for us, I believe that we will want to celebrate these feasts as a way to show him to the Jewish people and to "keep his testimonies." Jesus commanded us saying "this do in remembrance of me" (Luke 22:19) referring to his Passover. But now we celebrate Passover not just annually, but "as often as we come together" by eating his flesh (coming to him) and drinking his blood (believing on him) which Jesus so aptly illustrated to us in the 6th Chapter of John.

The Heavenly Template is Eternal

We no longer have an earthly Tabernacle made with hands, but our bodies are the "temple" of the Holy Spirit, and we now worship God from our hearts, rather than in an earthly Tabernacle. The altar of sacrifice is still the pattern for our worship today but instead of bringing a lamb to the brazen altar, we offer up ourselves as a "living sacrifice" giving thanks for the sacrifice that Jesus offered up for us by becoming the "Lamb of God" who takes away our sins. The bronze laver is still the pattern for worship signifying repentance as we "wash" ourselves by the "washing of water by the word" (Ephesians 5:26). The incense which was once burned in the Holy Place has now been replaced with worship from our hearts, yet it still serves as a "pattern." The "showbread" table in the Holy Place speaks of the "bread of life" Jesus who came down from heaven just as the manna was provided for the children of Israel in the wilderness. The seven golden candlesticks in the Holy Place symbolized Jesus as the "light of the world" and was a prophetic picture of the seven churches in Revelation 1:20. We enter into the Holy of Holies by the blood of Jesus who has already placed his own blood on the mercy seat for us granting us access to his presence. In the same way that the Tabernacle serves as a heavenly template or pattern for our worship today, so it is with the Feasts of Israel in which God ordained from Leviticus 23. As we observe them, we are "keeping the testimony of Jesus" (Revelation 12:17). We don't have to observe these feasts necessarily in literal sense but as a heavenly pattern or "template" to remind us of what Jesus has done for us.

These are the Feasts of the Lord for Israel:

1.) Shabbat (Sabbath) Every 7th Day beginning at sunset on Friday until sunset on Saturday.

Leviticus 23:3 "Six days shall work be done: but the seventh day is the sabbath of rest, an holy convocation; ye shall do no work therein: it is the sabbath of the LORD in all your dwellings."
Messianic Fulfillment: Jesus "rested" in the tomb on the Sabbath and he resurrected on the "third day" from Passover which actually was when the Sabbath was ending. This is why Jesus called himself "the Lord of the Sabbath."

2.) Pesach (Passover) Abib/Nisan 14 (March or April 14th)

Leviticus 23:4-5 "In the fourteenth day of the first month at even is the LORD's Passover."
This means either March or April 14th however the new moons appear for that year. In 2004, March 23rd began the New Year on God's calendar which is called Nisan. So, 14 days from March 23rd 2004 is when Passover fell which was April 6, 2004.

Memorial: Deliverance from the death angel in Egypt.

Traditional: Deliverance from slavery, coming again of Elijah.

Prophetic: Deliverance from the wages of sin.

Command: Eat bitter herbs, eat no leaven (yeast), eat unleavened bread, tell your children of what God has done in delivering them, bring an offering (sacrifice).

Messianic Fulfillment: The death of Messiah Yeshua on the cross

3.) Chag Matzah (Feast of Unleavened Bread) Abib/Nisan 15-22 (March or April 15-22)

Leviticus 23:6-8 "And on the fifteenth day of the same month is the feast of unleavened bread unto the LORD: seven days ye must eat unleavened bread. In the first day ye shall have an holy convocation: ye shall do no servile work therein. But ye shall offer an offering made by fire unto the LORD seven days: in the seventh day is an holy convocation: ye shall do no servile work therein."

This means that there are a total of 8 days celebrating the Passover, the Burial and Resurrection of Messiah.

Memorial: Deliverance from slavery in Egypt.

Traditional: Removal of all leaven (yeast) figurative of pride.

Prophetic: Cleansing from sin.

Command: Eat no leaven for seven days, eat unleavened bread seven days, first and last day do no wage work. (sacrifice)

Messianic Fulfillment: The burial of Messiah Yeshua.

4.) Yom HaBikkurim (Day of First Fruits) Abib/Nisan 17 (March or April 17th) The first day of the week which follows Passover/ Resurrection of Messiah.

Leviticus23:9-14 "And the LORD spake unto Moses, saying, Speak unto the children of Israel, and say unto them, When ye be come into the land which I give unto you, and shall reap the harvest thereof, then ye shall bring a sheaf of the firstfruits of your harvest unto the priest: And he shall wave the sheaf before the LORD, to be accepted for you: on the morrow after the sabbath the priest shall wave it. And ye shall offer that day when ye wave the sheaf an he lamb without blemish of the first year for a burnt offering unto the LORD. And the meat offering thereof shall be two tenth deals of fine flour mingled with oil, an offering made by fire unto the LORD for a sweet savour: and the drink offering thereof shall be of wine, the fourth part of an hin. And ye shall eat neither bread, nor parched corn, nor green ears, until the selfsame day that ye have brought an offering unto your God: it shall be a statute for ever throughout your generations in all your dwellings."
Memorial: Thanksgiving for the first fruits of the land.
Prophetic: Assurance of salvation.

Command: Wave a barley loaf (sheaf) before the Lord.

Messianic Fulfillment: The resurrection of Messiah Yeshua.

5.) Shavuot (Week of Feasts) Sivan 6 (May 26) The day of Pentecost, or 50 days after Yom HaBikkurim (the Resurrection of Messiah, the Day of First Fruits).
Leviticus 23:

15 And ye shall count unto you from the morrow after the sabbath, from the day that ye brought the sheaf of the wave offering; seven sabbaths shall be complete (seven Sabbaths after the resurrection of Yeshua)
16 Even unto the morrow after the seventh sabbath shall ye number fifty days; and ye shall offer a new meat offering unto the LORD. (new meat offering is prophetic of new tongues)
17 Ye shall bring out of your habitations two wave loaves of two tenth deals; they shall be of fine flour; they shall be baken with leaven; they are the firstfruits unto the LORD.
18 And ye shall offer with the bread seven lambs without blemish of the first year, and one young bullock, and two rams: they shall be for a burnt offering unto the LORD, with their meat offering, and their drink offerings, even an offering made by fire, (prophetic of baptism in the Holy Ghost by fire) of sweet savour unto the LORD.
19 Then ye shall sacrifice one kid of the goats for a sin offering, and two lambs of the first year for a sacrifice of peace offerings. 20 And the priest shall wave them with the bread of the firstfruits for a wave offering before the LORD, with the two lambs: they shall be holy to the LORD for the priest.
21 And ye shall proclaim on the selfsame day, that it may be an holy convocation unto you: ye shall do no servile work therein: it shall be a statute for ever in all your dwellings throughout your generations.

Memorial: Establishment of the people of Yahweh.

Traditional: Moses announces the covenant in Torah; Peter announces new covenant in Acts 2

Prophetic: Israel to be a witness for Yahweh; Apostles also became witnesses on the day of Pentecost.

Command: Do no wage work, rejoice, bring an offering of first fruits (sacrifice) to the Lord.

Messianic Fulfillment: the outpouring of the Ruach Ha'Kodesh (The Holy Spirit) on the day of Pentecost.
6.) Yom Teruah (Day of Blowing/Shouting) Also known as "Rosh HaShana" (Head of the Year) Tishri 1 (September 1st) First Day of the 7th month.

Leviticus 23:24 Speak unto the children of Israel, saying, In the seventh month, in the first day of the month, shall ye have a sabbath, a memorial of blowing of trumpets, an holy convocation.
25 Ye shall do no servile work therein: but ye shall offer an offering made by fire unto the LORD.

Memorial: Entrance into the Promised Land; Israel blew trumpets until the walls of Jericho came down.

Traditional: The day Adam was created.

Prophetic: The Day of the Lord; His second coming and judgment.

Command: Rejoice, shout, blow, the shofar; do no wage work, (sacrifice)

Messianic Fulfillment: The day of the First Resurrection (Rapture) and the catching away of the Holy Ones (1st Thessalonians 4:16) Also the birth of Yeshua Messiah; Yom Teruah fell on September 11th in the year 3 B.C.

7.) Yom Kippur (Day of Covering/ Atonement) Tishri 10 (Sepetmber 10th) The 10th day of the 7th month Also known as "Face to Face".

Leviticus 23:27-32 "And the LORD spake unto Moses, saying, 27 Also on the tenth day of this seventh month there shall be a day of atonement: it shall be an holy convocation unto you; and ye shall afflict your souls, (repentance) and offer an offering made by fire unto the LORD."

28 And ye shall do no work in that same day: for it is a day of atonement, to make an atonement for you before the LORD your God.
29 For whatsoever soul it be that shall not be afflicted in that same day, (whoever doesn't repent)

 he shall be cut off from among his people.
30 And whatsoever soul it be that doeth any work in that same day, the same soul will I destroy from among his people.
31 Ye shall do no manner of work: it shall be a statute for ever throughout your generations in all your dwellings.
32 It shall be unto you a sabbath of rest, and ye shall afflict your souls: in the ninth day of the

month at even, from even unto even, shall ye celebrate your sabbath.

Memorial: Atonement for Israel's sins.

Traditional: The second Passover; name inscribed in the book of Life.

Prophetic: The day when Israel is restored.

Command: Afflict your soul (repent); do no work at all, (sacrifice)

Messianic Fulfillment: The day when the Jewish people accept Yeshua as Messiah.

8.) Sukkot (The Feast of Tabernacles) Tishri 15-23 (September 15-23) Also known as "The Feast of Ingathering"; the last day (eighth day) known as Hoshana Raba (Save us, Great One)
Leviticus 23:

33 And the LORD spake unto Moses, saying,
34 Speak unto the children of Israel, saying, The fifteenth day of this seventh month shall be the feast of tabernacles for seven days unto the LORD.
35 On the first day shall be an holy convocation: ye shall do no servile work therein.
36 Seven days ye shall offer an offering made by fire unto the LORD: on the eighth day shall be an holy convocation unto you; and ye shall offer an offering made by fire unto the LORD: it is a solemn assembly; and ye shall do no servile work therein.

Memorial: The time of temporary wandering.

Traditional: Thanksgiving for God's provision.

Prophetic: The nations come to worship King Messiah.

Command: Abide in temporary dwellings in the land, first and last day do no wage work, bring first fruits offering (sacrifice)

Messianic Fulfillment: Circumcision of Messiah Yeshua.

9.) Chanukah (The Feast of Dedication) Cheshvan 4 to Kislev 25 (November /December) Also known as "The Festival of Lights." This is sometimes spelled "Hanukkah".

Memorial: The re-dedication of the Temple under the Maccabees.

Traditional: The eight day miracle of oil for the re-dedication.

Prophetic: Dedication of the 3rd Jewish Temple

Messianic Fulfillment: Conception of Messiah Yeshua; angel Gabriel appears to Mary to announce she will give birth to Messiah.

John 10:22-23 "And it was at Jerusalem the feast of the dedication, and it was winter. And Jesus walked in the temple in Solomon's porch."
10.) Purim (Lots) Adar 14 (March 14th) The 14th day of the 12th month

Esther 9:1-28 "…to stablish this among them, that they should keep the fourteenth day of the month Adar, and the fifteenth day of the same, yearly, As the days wherein the Jews rested from their enemies, and the month which was turned unto them from sorrow to joy, and from mourning into a good day: that they should make them days of feasting and joy, and of sending portions one to another, and gifts to the poor…Wherefore they called these days Purim after the name of Pur… that these days should be remembered and kept throughout every generation, every family, every province, and every city; and that these days of Purim should not fail from among the Jews, nor the memorial of them perish from their seed."
Another important Feast Day which Jesus fulfilled is on Abib/Nisan 10 which is called "Palm Sunday." This actually occurred on a Saturday (Sabbath) not on a Sunday. How do I know this? Because the Passover was commanded by God to be celebrated on the 14th day of the 1st month, and since the Passover fell on a Wednesday in 30 A.D. when Jesus died, we count backwards to the 10th day of the 1st month and this would have landed on Saturday, the Sabbath day. This day is called "The Inclusion of the Lamb" (Exodus 12:3-6) which is the day when the Lamb was selected for Passover. This is the same day that Jesus came into Jerusalem on a donkey and the people waved Palms before him crying out "Hosanna in the Highest." God had selected his Passover Lamb for that year, by displaying him to his people in Jerusalem.

The Eight Pagan Sabbaths & Sun God Worship
Now I want to elaborate more on why the pagan customs we celebrate in the Christian Church today are hindering us from coming into the fullness of the Latter Rain outpouring of the Holy Spirit. Jesus himself told us that the "traditions of men" make the word of God of "none effect" in our lives. If abandoning these traditions of men will cause the word of God to become more effective in our lives, then I believe we must abandon Christmas, Easter, Halloween, Valentine's Day etc., and go back to the Feasts ordained by the Lord which commemorate our Messiah. The pagan holidays we celebrate in the church today are actually for the "beast" of Rome (antichrist) and not for Jesus Christ our Messiah, as illustrated in this chart:

The Eight Pagan Sabbaths:

	Imbolc Saint Valentine's Day
	February 2nd-February 15th

	Ostara (Easter) Rome changed it to Passover week to identify her with Christ's Resurrection.
	March 21st-March 25th (Pope changed to Passover week to confuse with Christ)

	Beltane (Mayfest) (goddess of fertility/Mary)
	May 1st

	Midsummer Solstice (First Day of Summer)
	June 21st (Catholics call it St. John's Day)

	Lugnasad (Catholic Mary's Ascension)
	August 1st-August 15th

	Mabon (First Day of Autumn)
	September 21st

	Samhain (Halloween) Catholic "All-Saints Day" and "All-Souls Day"
	October 31st

	Yule (Christmas) birthday of false Christ
	December 21st-December 25th

The "Yule" Wheel is a pagan representation of all the annual celebrations offered up to the pagan sun god and moon goddess in their many different "reincarnated" forms. The wheel has eight segments signifying "eight pagan Sabbaths" each year. Notice the five pointed star of witchcraft also called the "Eastern Star." The star is within a circle representing the sun god, Baal.
[image: image1.jpg]Lughnasadi]
it

SUMMER SOLSTICE Ostara
e B2 MARGH 522
Beltane
A
1597 Design by Ly Calfen
Used wih st pem scion

 This is the Pagan Yule Wheel used by witches and Wiccans. You will notice that all of these pagan feasts are on important "Christian" holidays. Yule is Christmas; Ostara is Easter; Beltane is Mayfest; Imbolic is Saint Valentine's Day; Lughnasadh is the "Assumption of Mary" in the Catholic Church; Samhain is "All-Saints" Day or Halloween.
[image: image2.jpg]

 This image is from ancient Babylon representing the "sun god" Baal or "Shamesh". Notice the "eight" sections symbolizing the "eight pagan Sabbaths."

[image: image3.jpg]Cross of Christ Cross of Baal

 To the left are two examples of the difference between the cross of Baal which is more like a "plus" sign versus the cross of Jesus Christ. The cross of Baal is a circle symbolizing the sun, and the 4 equal sections are for 4 seasons in each year, called "Equinoxes."

 [image: image4.jpg]

 Notice the "four point" cross symbol for Baal/ Shamesh on the Pope's mitre and in the background on the altar.

Christmas the Birthday of AntiChrist

Since 1981 when I was born-again, God had been showing me by his Spirit the true pagan roots of Christmas. Yet while I knew the true origins of Christmas, I continued to go along with the rest of the church world in celebrating it as I rationalized that the date was not important so long as we are celebrating Jesus. Well this sounds pretty logical--- right?

Yet in the course of my research for this book, I discovered more and more, how the date of December 25th will play a major role in deceiving people into accepting the antichrist as an imposter to the real Jesus Christ. Since the whole world has bought this lie that Jesus was born on December 25th, the antichrist's birthday will be on December 25th to give him more credibility as a "reincarnated" Jesus Christ. People will see this date as "proof" that he must be the real Jesus Christ. I already explained in Chapter 9 how Nimrod's birthday was on December 25th for the "winter solstice." In Chapter 17, I will illustrate how Nimrod was one of the "historical" antichrists whose name adds up to 666. Antiochus Epiphanies was a Syrian Dictator in 167 B.C.who persecuted the Jews and desecrated their temple by setting up an image of Jupiter and sacrificing a pig on the altar. He also claimed to have an "Epiphany" on December 25th claiming that he was "born again" as a reincarnation of the pagan god Jupiter. His birthday was also December 25th and his name also adds up to 666. The final antichrist will have the same characteristics as Nimrod and all of the other antichrists before him with his name adding up to 666 and his date of birth being on December 25th.

On this website, called Associates for Scriptural Knowledge I found the very thing that I have suspected for years, but was unable to show enough evidence concerning this pagan counterfeit of the birthday of Jesus Christ, known as "Christmas." http://askelm.com/news/n011221.htm
Dr. Ernest L. Martin, Ph.D.answers the famous question about why the date of December 25th matters when it comes to celebrating the birth of Jesus Christ:

QUESTION: "Dr. Martin, you make a great deal of fuss in your writings that Jesus was born just after sundown (at the beginning of the Hebrew day) on Rosh Ha-Shanah which was the Jewish New Year's date in 3 B.C. You seem to hit hard against the guess that December 25th could have anything to do with His actual birth (though you point out in your book that the Magi, who were pagan priests, did in fact present their gifts to Christ some 15 months after His birth near that period). You also show that there were some early records that indicate that he was not an infant, but a toddler (and able to walk), when those Magi arrived at the Winter Solstice period. If this is the case, what difference does it make if the Christian today accepts the true September 11th date (on which Rosh Ha-Shanah occurred in 3 B.C.) or delays his celebration until the 25th of December? In a word, what difference does any day make?"

ANSWER TO QUESTION: This is a good question and it needs an answer. The best way to approach this important (and highly significant) matter is to be reminded that the Bible speaks of an Antichrist to appear on the earth just before the Second Advent of Jesus Christ back to this earth. I have written numerous articles on the Antichrist and those research papers can be read on the ASK Web Page. Simply type in the word "Antichrist" in the Search Box on the ASK Home Page and you will be supplied with several articles to show that the real Antichrist will present himself to the world in a few years' time ahead of us as one who has most of the outward credentials of the true Christ. He will look and do so much like the true Christ that Jesus said that even the very elect of Christ at the time will be close to accepting him as the true Christ (though he is in fact the False Antichrist). See Matthew 24:23-28. But Christ has given us some undeniable clues that will help all of us distinguish between the False Christ called the Antichrist, and the true Christ Jesus when He appears from heaven at the Second Advent.

Now, what people do not know (or the majority do not realize) is that for the 2000 years prior to Christ Jesus coming into the world in 3 B.C., and for three hundred years after His nativity, there were literally scores of false human beings that Satan the Devil allowed to appear on the earth that duplicated several of the characteristics of the true Christ when He would appear in the world. These identical features (at least in folktales some of these factors became associated with various false deities) were placed on these people by Satan (that God allowed). These outward characteristics could easily fool the unwise into believing those false individuals were the Messiah that the Jewish people had long looked for. But there are several factors that ALL these erroneous pagan personalities of the past DID NOT HAVE. None of them was depicted as being born on Rosh Ha-Shanah (the Day of Trumpets — a most significant symbolic day in the Jewish calendar, it being New Year's Day near the Autumn) and that there were the outstanding celestial events occupying a period of 18 months from August 3 B.C. to January 10 in 1 B.C. associated with Jesus' birth. These heavenly signs showed that God the Father was truly introducing His divine Son into the world PRECISELY AT THAT TIME. This is why the time factor of His birth is so important in identifying the true Messiah, and not the false ones that Satan has displayed from 2000 years before Christ to 300 years after Jesus was born. Only Jesus Christ had the significant Rosh Ha-Shanah identification and the prolific celestial signs that showed pageantry that could do nothing but cause astonishment to the world from 3 B.C. to 1 B.C. All the Jewish authorities believed that the Messiah would come into the world on outstanding Holy Days that were given by God to Moses and Israel. The Jews NEVER believed the Messiah would be associated with PAGAN DAYS that the world celebrated.

Yet note the following: ALL the other FALSE contenders in their attempt to be recognized as the Jewish Messiah had NONE of these important identifiers. Indeed, there were NO CELESTIAL SIGNS in the heavens AT ALL during their nativities like those that happened when Matthew said the STAR appeared in the heavens. I have catalogued all of the majestic celestial events involving the Sun, Moon, the planets and the fixed stars that came together in unison and precision at the very moment of Christ's nativity and His ordination as a child. Everything associated with Christ in any time indication had to do with Hebrew Holy Days, NOT with PAGAN DAYS. It is most profound (and it is a key factor or deal point) that NONE of the early or later pagan "Christs" or "Messiahs" were reckoned to be born on September 11th in 3 B.C. which was the Holy period of God known as the Jewish New Year. God allowed only one person to share that time period as an identifying clue and sign that the individual was indeed the true Christ.

On the other hand, I can see God telling Satan (as He did when God instructed Satan that he could torment the patriarch Job as much as he wanted, but God put limits on Satan that he was NOT allowed to slay the patriarch Job). So it is now with Satan and ALL his False Messiahs. Satan was given power to duplicate many of the Messiah's outward characteristics in the lives of ALL the False Messiahs (in order to confuse the world with these erroneous men), but Satan could not have ANY OF THOSE FALSE MESSIAHS born on Rosh Ha-Shanah at the time of the great and wondrous heavenly displays of the Sun, Moon, Planets and Stars in 3 B.C. when the real Christ was to be born into the world. That time period was reserved for the true Christ. See my book "The Star that Astonished the World" for details concerning this unique period for the introduction of the real Christ. This period was restricted solely for Jesus' first advent into the world.

Thus, God prohibited Satan from duplicating that unique and outstanding period when Christ was actually born in order to avoid any confusion on this matter. Satan has been tethered. He is restricted to placing the nativity of HIS FALSE MESSIAHS at the Winter Solstice period (December 25th) when the Bible clearly would show this to be wrong. So, in almost all cases, when a day on the calendar was selected by the pagans to indicate the birth of their pagan Messiahs, they almost always selected December 25th. This is one of the main reasons why I [Ernest L. Martin] am so adamant against December 25th as the day indicating the Nativity of the true Savior into the world. This is because that is the very day that ALMOST ALL of the PAGAN CHRISTS (when Satan introduced them to the world) were selected to be born. This is when the PAGAN WORLD would have expected their Christ to be born. Satan normally selected such a date to please the heathen in their customary nature worship celebrations. And that is what has come down to us today.

But the true Christ was born on September 11th (Rosh Ha-Shanah, the Jewish New Year) in 3 B.C. God would not allow Satan to place ANY of his False Christs on that significant date. NONE OF THE PAGAN CHRISTS like this date because none of the pagans ever saw any importance to it or its prime date on the Jewish calendar as having importance. Only the Jews reckoned such a date as important because they received their calendar from Moses. The pagans are different. They ALL admire (and MOST OF THE ACCOUNTS regarding these False Messiahs of the past DOGMATICALLY STATE) that the "pagan Christs" were almost all born on December 25th in the various years for the two thousand and more years of time that Satan introduced them into the world to deceive the world with Satan's False Christs. These are well-known facts that all honest and capable historians understand and recognize.

Indeed, a book has recently been published that is highly critical of the story of Christ as shown in the Holy Scriptures. It is written by a man by the name of David Icke and it is called "Children of the Matrix." In this book he singles out scores of False Christs that were introduced into the world from 2000 B.C. to 300 A.D. He was amazed that so many of the things that the Bible says the true Christ would possess as far as characteristics were concerned, these False Christs had acquired in some form. And some of those factors were indeed like those that the true Christ (Jesus Christ of Nazareth) showed to the world. But also, in ALMOST EVERY CASE, there were telltale signs that these scores of False Christs were simply that, THEY WERE FALSE CHRISTS. Why is this? It is because in ALMOST EVERY CASE, the essential signs of identification concerning their times of nativity were NOT sanctioned by God and they show that these individuals were FALSE CHRISTS.

What was one of the most significant signs that these early pagan deities were FALSE and COUNTER to the true Christ? The single factor deals with their births. ALMOST ALL OF THESE FALSE MESSIAHS were born on December 25th (like our False Christ with his beard and long-hair that the world worships today). That's right. God has allowed us Christians of the End-Time to be able to recognize these FALSE CHRISTS because they were ALMOST ALWAYS born on December 25th. Let me quote two pages from this critical book of Christianity. You will notice that the man has painstakingly identified a Pandora's Box of False Christs who can be proved to be FALSE CHRISTS because of their birthdays at the Winter Solstice of December 25th. This is why I have adamantly taught true Christians today to avoid this false date for the Nativity, because it identifies the FALSE CHRISTS OF THE WORLD (as history plainly shows) and NOT the true Christ who was born on September 11th in 3 B.C. on the Jewish holy day of Rosh Ha-Shanah. Let us note what the author of Children of the Matrix has to say. He singles out some of the most prominent of the PAGAN GODS that the apostles condemned and told Christians to avoid.

Satan's Counterfeit "Saviors"

Attis, the Son of God of Phrygia:

He was bom on December 25th to a virgin mother. He was called a "saviour", the only begotten son, and died to save humanity. He was crucified on a Friday –"Black Friday" - and his blood was spilled to redeem the Earth. He suffered death "with nails and stakes". He was the Father and Son combined in an earthly body. He was put in a tomb, went down into the underworld, but three days later, on March 25th, (Easter, the goddess of fertility and sex) his body was found to have disappeared from the tomb and he was resurrected as the "Most High God". His body was symbolized as bread and eaten by those who worshipped him.

Krishna (Christ), the Son of God of India:
He was born to a virgin mother on December 25th and his father was a carpenter. A star marked his birthplace, and angels and shepherds attended. The ruler slaughtered thousands of infants in an effort to kill him, but he survived and went on to perform miracles and heal the sick, including lepers, the blind, and the deaf. He died at about the age of 30 and some traditions say he was crucified on a tree. He was also portrayed on a cross, rose from the dead, and was considered the saviour. His followers apparently knew him as "Jezeus" or "Jeseus", which means "pure essence". It is said that he will return on a white horse to judge the dead and fight the "Prince of Evil."

Dionysus or Bacchus, the Son of God of Greece:
He was born to a virgin mother on December 25th and put in a manger and swaddling clothes. He was a teacher who traveled, performing miracles. He turned water into wine (like the Sun) and rode in triumph on an ass (so did the Egyptian deity, Set). He was the ram or the lamb, God of the Vine, God of Gods and King of Kings, Only Begotten Son, bearer of sins, Redeemer, Anointed One (Christos), Alpha and Omega. He was hung and crucified on a tree, but rose from the dead on March 25th (Easter). During the 1st century BC, the Hebrews in Jerusalem also worshipped this deity. J.M. Roberts writes in Antiquity Unveiled (Health Research, 1970) that "IES, the Phoenician name for Bacchus, offers the origin to Jesus". He says IES can be broken up into "I" (the one) and "es" (fire and light). Taken as one word, "ies" means the one light. He goes on: "This is none other than the light of St John's gospel; and this name is to be found everywhere on Christian altars, both Protestant and Catholic, thus clearly showing that the Christian religion is but a modification of Oriental Sun Worship, attributed to Zoroaster. The Christians read the same letters 'IHS' in the Greek text as 'Jes' and the Roman Christian priesthood added the terminus 'us'."

The author, David Icke, continues: "Here are some of the other pre-Christian deities of whom the "Jesus" story was told: Apollo, Hercules, and Zeus of Greece; Adad and Marduk of Assyria; Buddha Sakia and Indra of India and Tibet; Salivahana of southern India and Bermuda; Osiris and Horus of Egypt; Odin, Balder, and Frey of Scandinavia; Crite of Chaldea; Zoroaster of Persia; Baal (Bel) and Taut of Phoenicia; Bali of Afghanistan; Jao of Nepal; Wittoba of Bilingonese; Xamobds of Thrace; Zoar of the Bonzes; Chu Chulainn of Ireland; Deva Tat, Codom, and Sammonocadam of Siam; Alcides of Thebes; Mikado of the Sintoos; Beddru of Japan; Hesus or Eros, and Bremrillaham of the Druids; Thor, son of Odin, of Gauls; Cadmus of Greece; Hil and Feta of Mandaites; Gentaut and Quetzalcoatl of Mexico; Universal Monarch of the Sibyls; Ischy of Formosa; Divine Teacher of Plato; Holy One of Xaca; Fohi, Ieo, Lao-Kium, Chiang-Ti, and Tien of China; Ixion and Quirnus of Rome; Prometheus of the Caucasus; Mohammed or Mahomet of Arabia, Dahzbog of the Slavs; Jupiter, Jove, and Quirinius of Rome; Mithra of Persia, India, and Rome."

And in conclusion David Icke states: "The cult of Mithra originates thousands of years before "Jesus" and yet again tells the later Christian story in fine detail. It is even said that gold, frankincense, and myrrh, were offered to him [ELM comment: these items the Mithraic priests got from the Gospel account and not from pagan tradition]. By the time that Jesus was invented by the Anunnaki priesthood, the Mithra rites and religion were widespread throughout the Roman Empire. When they founded Christianity in Rome, they used the symbols and myths of the Mithric rituals. Mithra's sacred day was Sunday because he was, like Jesus, symbolic of the Sun. Mithra worshippers called this the "Lord's Day" and they celebrated the main Mithra festival during what is now Easter. Mithra initiations were held in caves adorned with the signs of Capricorn and Cancer, symbolic of the winter and summer solstices" (David Icke, Children of the Matrix, chapter eleven, pp.207,208). In a word, David Icke thinks this proves that all Christianity is false.

David Icke is expressing real nonsense on his part. There is, however, a common denominator that is found in all these False Messiahs which is diametrically opposite from the real Christ of the Holy Scriptures (and he and other scholars should have had enough sense to figure it out). ALL THESE FALSE CHRIST'S HAVE ONE THING IN COMMON. They ALL teach that in their nativities of the PAGAN MESSIAHS (as far as can be determined, and David Icke would agree with this) their celebrants have selected December 25th for their BIRTHDAYS! They also chose the Vernal Equinox (March 25th) for their false resurrections, whereas the true Christ Jesus was resurrected at least 15 days AFTER the Equinox as the Bible plainly proves. This means that the true time period of the Nativity and Resurrection of the Messiah become important identifying signs of the true Christ, while ALL THE PAGAN MESSIAHS are almost always associated with the Spring Equinox (March 25th for their supposed resurrections) and the Winter Solstice (December 25th for their Nativities). If any of the teachings of these mimickers of Christ mention the day of the birth or resurrection of their FALSE MESSIAHS, they almost always select the Winter Solstice or the Spring Equinox. While in many, many other ways there are similar outward characteristics of the true Christ.

What this means in clear language is this: the WORLD is still selecting the PAGAN DAYS THAT IDENTIFY ALL THE FALSE CHRISTS OF THE WORLD, while the true dates as given the Holy Scriptures for showing who is the real Christ identify only ONE INDIVIDUAL in all the history of the world. That single personage is the true Christ (Jesus Christ) who was born on September 11th in 3 B.C. and died about 15 days after the Spring Equinox as my research on early New Testament Chronology proves. If people want to continue with the so-called December 25th (which most consider an "innocent" mistake and of no consequence), then they have picked the day that has identified ALL THE PAGAN MESSIAHS over the millenniums. They are worshipping and honoring the False Christ of the heathen. But, if they abandon the day (and all its false celebrations), they can IDENTIFY with the true Christ of the Holy Scriptures who is soon coming to rule this world in righteousness and in truth. Jesus Christ of the Bible is the real Son of God. The proper credentials that prove him are biblical, NOT pagan equinox and solstice periods that all the heathen world accepts.

As a matter of fact, people can have God the Father's blessing now as being those who put the truth ahead of PAGAN FALSEHOODS. Where do you stand in all of this? You have the privilege of selecting either period to honor. You can pick the false period (December 25) or the true one of the Holy Scriptures (Rosh Ha-Shanah on the Hebrew calendar). Most people accept the false period that identifies ALL the PAGAN MESSIAHS, and only a few accept the true period that the Bible provides…. So, the day of December 25th for Christ's birthday is NOT as innocent as people may think. It identifies the worship of the Antichrist and is a central identifier of the PAGAN MESSIAHS of the world. And remember, you can't put the real Christ Jesus back into Christmas (like some Protestants cleverly state) because Christ was never in Christmas in the first place.

The very word "Christ mass" has to do with crucifying Jesus Christ again and again at each Catholic Mass through "Transubstantiation." Therefore when we say "Merry Christmas" we are saying "let's be merry about crucifying Jesus again and again"! We know that this is blasphemous as the scriptures teach that he "died once" for the sins of mankind. And when he had accomplished the atonement for our sins on the cross, he said "it is finished."

God warns us in Hebrew 6:6 of the judgment which comes upon those who "…crucify to themselves the Son of God afresh and put him to an open shame."

I for one had been one of those people who have rationalized in the past that the date of Jesus Christ's birth was not important, yet I see now from the previous article among other evidences that the date is extremely important in being able to identify the true Messiah from the false Messiahs. I can see how Satan has tried to confuse the Jewish people as well as all people by obscuring the important feast days of Israel that God handed down to Moses by replacing them with pagan counterfeits that the Catholic Church has instituted. No wonder so many Jewish people have difficulty accepting Jesus as Messiah when we as Christians have replaced these important feasts given to them by Yahweh himself and replaced them with pagan ones!

So When Was Jesus Really Born?

I believe there is overwhelming evidence from scripture showing exactly when Jesus Christ was really born. Why does this matter? Some may say that the time of Jesus' birth doesn't matter, but they are wrong. These important dates in the life of Jesus matter with regard to the interpretation of scripture as it either proves or disproves prophetic events.

As followers of Jesus, we are commanded to "preach the gospel to every creature" and that is to include Jewish non-believers, as well as pagans, atheists, and those of the New Age religion. How better to show them using scientific proof that aligns itself with biblical chronology to reveal to them that Jesus was and is "the Christ", the Messiah of Israel? His birth was divinely calculated to fall on a date which God had before-hand ordained as Holy to the Jewish people. Satan wants to discredit Jesus by swapping identities with him, so he uses pagan holidays to try to convince us that Jesus is just another one of the "universal Christs" for all religions. All it took was one little lie told to Eve by the serpent to bring the curse of sin and death into the world.

And so this lie of "Christ Mass" Satan will also use to deceive the "very elect" unless we uncover his wicked schemes. Our modern day culture along with church traditions have formed an "image" of Christ in our way of thinking that is so contrary to the real Jesus Christ, that many in the church will mistake the antichrist for the real Jesus Christ! If we are to worship Jesus "in spirit and in truth" then we should know as much truth about him as possible. There needs to be a distinction between the real Jesus Christ of the Bible and the man-made Jesus we have fabricated out the imagination of our own hearts.

At this website proof is provided as to the real birthday of Yeshua:

http://ad2004.com/Biblecodes/Hebrewmatrix/Hebmatrix.html
Bible Code Matrix of Yeshua's Birth, part 2
by Roy A. Reinhold February 1, 2001

What it shows is that Yeshua (Jesus) was born on Rosh Hashanah (head of the year), which is also called Yom Teruah (day of blowing) and in English the Feast of Trumpets. It's also Rosh Khodesh which means the head of the month. Rosh Hashanah occurs on the 1st of Tishri every year in the Jewish calendar, and is in the fall of the year. The matrix shows that the birth occurred in the Jewish year 3759, which is the fall of 3 BC. In 3 BC, the 1st of Tishri occurred on September 11, 3 B.C. With the matrix showing Rosh Hashanah, Yom Teruah, Rosh Khodesh, and "on 1st Tishri", it is clearly showing 1st of Tishri as the exact day of Yeshua's birth.

This Hebrew matrix in the Bible Codes reveals that Jesus (Yeshua) was born on Yom Teruah (Day of Trumpets) on the 1st of Tishri in the year 3 B.C. or September 11th on the Solar Calendar. The matrix shows that Joseph (Yosef) and Mary (Miryam) were in Bethlehem (Beit Lechem) and stayed in a succah, a stable. Yeshua the Messiah came from heaven, to earth, and His name is Wonderful, and Counselor, and the Son of Man. The manger or feeding trough is mentioned where Mary laid the baby after birth. The Ruach Hakodesh (Holy Spirit) was present and the shepherds came to pay homage. It mentions the angels who announced the birth to the shepherds, and the star in the sky announcing His birth.

All the details from the gospels are present and there is probably much more in this matrix than what I have shown, since it didn't take me too long to develop it as it is. Have we proven that Yeshua was born exactly on September 11th in 3 B.C.? If the matrix doesn't have the conception 270-271 days prior to September 11th 3 B.C. then it didn't meet the criteria showing all the aspects surrounding Yeshua's conception and birth. If we count up the days from January 1st to September 11th in 3 B.C. (a non leap year, because 4 A.D. is a leap year which would make 1 B.C. a leap year), then we get 254 days. That means 18 days backwards in December 4 B.C., should be the exact date of the conception (December has 31 days). Our target should then be December 13th, 4 B.C. for the date of the conception based on a 271 day average human gestation period for male babies. I should mention that the Hebrew word for pregnancy is "herayon" (hey resh yud vav nun). Since the Hebrew letters also have numerical values it would be as follows:

Hey=5, resh=200, yud=10, vav=6, nun=50; or total=5+200+10+6+50=271
Is there scriptural support for Yeshua (Jesus) being born on the 1st of Tishri? Yes, in 1st Corinthians 15:45 it says in talking about Yeshua, "The first man, Adam, became a living soul. The last Adam became a life-giving spirit." In 1st Corinthians 15:22, it states, "For as in Adam all die, so also in Christ (the Messiah) all shall be made alive." Yeshua is the second Adam, and the rabbi's have long taught that Adam's birthdate was on 1st Tishri. So it is no coincidence that the second Adam has the same birthdate.

.Angelic Announcement to Mary
& Yeshua's Conception, part 3
by Roy A. Reinhold February 1, 2001

We've gotten to the point where we are looking for corroboration for the 1st of Tishri, 3759 birth date for Yeshua (September 11, 3 B.C.) by investigating whether the matrix also has the angelic announcement to Mary and the conception. The conception should be 270-271 days prior to the birth, or December 13th, 4 B.C. The matrix report follows: As you can see, the sub-matrix area on the conception tells quite a story. It shows that the year is 3758 (4 B.C.), and something surprising showed up. In looking for all possible dates for Kislev in the matrix area, it came up with 22 Kislev, plus it showed the evening 1 of Hanukkah as a date. These are both in the Jewish year 3758 (4 B.C.) I would have guessed that the angelic announcement to Mary and the conception took place together, but that is the not the case.
[image: image5.jpg]Tem Tu
TTIDNIN hoidey of the Naiiviy 19
Biam 2138C]
DT Rosh fhead of) 52
TN Khodeshfmonh) 2
041 Roshihesdol) 16
0N Roshheadol) 19
70T (RoshjHashansh 289
oaan 2136C
D17 Yom(dy)
D17 Yom(day)
TN Terush (Trumpets)
TR onl Tishi
9017 Yoset
D0 Miyam
310 succh
11 Lekhem Bethihen)
13 Bei Bethihen)
a9 bith
00 Yeshua
0D Messish
991 Wonderf
0¥ Counselor
DTHIT SonofMen
D7DAD from heaven
YN tothe eath
"DUTIT Reiice My people
0V Miyam
T3 bom
M7 Ruach
QT Hakodesh
0128 manger
DUTT shepherds
T133 homage
DTN Angels
13 s
The ELS rsference i 19 characlers between o,
Thete e 36 displaed tems i the mati:
The mali strts af Proverbs Ch 15V 16 Lelter 30 and ends at Proverbs Ch 17V 161

The mat spans 1913 charactersof the surface text
The mati has 107 tows, is 13 colutuns wide and contains & ttal of 1913 characters.

It seems that the Angel Gabriel visited Mary on Kislev 22 in 3758 (December 11, 4 BC), and announced to her that she would conceive and bear a child by the power of the Ruach Hakodesh (Holy Spirit). However, the conception didn't take place until Evening 1 of Hanukkah, which begins on the 25th of Kislev every year. Hanukkah is the Festival of Lights and commemorates the Maccabees victory over Antiochus Epiphanes and the Syrians. They liberated Jerusalem and the Temple Mount and lighted the menorah in the holy place of the Temple, with just enough oil for one day and it burned for 8 days. Hanukkah commemorates that miraculous cleansing of the Temple and the 8 days the menorah was lighted supernaturally.

The words: Yosef (Joseph); Miryam (Mary); Ruach HaKodesh (Holy Spirit); to conceive, become pregnant etc. are all important identifiers that this indeed was the time when the angel Gabriel appeared to Mary to announce that she would conceive by the Holy Spirit and give birth to a son:

Luke 1:31 "And, behold, thou shalt conceive in they womb, and bring forth a son, and shalt call his name JESUS."

The matrix shows that as 24 Kislev was ending and 25 Kislev beginning, marking the beginning of Hanukkah, that the power of the Holy Spirit came upon Mary and she conceived. That day was December 13th, 4 BC, when Mary conceived and became pregnant with Yeshua. The matrix shows that Mary was a virgin (bethulah). Her child was Yeshua the Messiah who came from heaven to earth. Joseph and Mary lived in Nazareth of the Galilee.

Erev 1 of Hanukkah is more specific than just saying 25 Kislev, since it pinpoints the time to a few hours in the evening of December 13th, 4 BC. Our criterion has been met now, where the conception of Mary was shown to be 271 days prior to the birth date. The bonus was in finding out the date that the angel made the announcement to Mary, which was a couple of days prior to the conception. What we'll need to look at now, is whether the Brit Milah (first-born dedication and circumcision) at the Temple was on the 8th day following the birth of Yeshua.

Bible Code Matrix of the Circumcision of Jesus (Brit Milah) at the Temple
on the 8th Day, part 4
by Roy A. Reinhold February 1, 2001

The events at the Temple on the 8th day following the birth of Yeshua in a succah (stable) in Bethlehem are an important aspect to show with a high degree of certainty that the Bible code shows the correct dating for all mentioned events. We have shown that the angel visited Mary and announced that she would conceive and bear a child by the power of the Holy Spirit. This event occurred on 22 Kislev 3758 (December 10/11, 4 BC). I show the 10th and 11th, because the day ran from evening to evening rather than from midnight to midnight as we reckon time with the Gregorian calendar.

Next, Mary was a virgin, and conceived by the power of the Ruach HaKodesh (Holy Spirit). The conception took place at the very beginning of Kislev 25, the first day of Hanukkah, the festival of lights. In the matrix this is shown by multiple occurrences of erev 1 or evening 1. That conception took place on December 13, 4 BC in the evening, which is exactly what we pre-calculated based on the 270-271 average human gestation for a male child.

We know that there was no extra month of Adar II in the Jewish year 3758, because 1 Tishri started the next year and it occurred on September 11 in 3 B.C. If there had been an extra month, then 1 Tishri would have been in early October for 3 B.C. This is important for showing that the conception took place on the first evening of Hanukkah. The same sequence was repeated in the jewish calendar a couple of years ago. In 1999, Rosh Hashanah occurred on September 11, 1999 (1 Tishri 5760). Any jewish calendar you look at will show that going back 270-271 days takes you to December 13, 1998, which was evening 1 of Hanukkah on Kislev 25. You don't need to look at ancient events, but just compare the jewish calendar in 1998 and 1999 and the dates were exactly the same in the civil calendar as in 4 BC and 3 BC.

Is there a Bible scripture that would lead us to believe that we have the date correct for the conception? Perhaps there is an allusion to a prophecy in Haggai 2:18-19:

"Do consider from this day onward, from the twenty-fourth day of the ninth month (24 Kislev), from the day when the temple of the Lord was founded, consider: Is the seed yet in the barn? Even including the vine, the fig tree, the pomegranate, and the olive tree, it has not borne fruit. Yet from this day on I will bless you."
Sometimes we wonder why the scriptures were so specific in citing day and month for an event. The prophet spoke, "Is the seed yet in the barn?" Perhaps this is an allusion to a future event when the true vine, the root of the olive tree, the heavenly fig tree, would be conceived as a human being. The seed in the barn can be an allusion to pregnancy. As the 24th of Kislev was ending and the 25th of Kislev beginning, Mary conceived by the power of the Holy Spirit. The seed was in the barn, and a blessing for the world was here from that day onwards. Let's go on to the Brit Milah matrix.

I kept the above matrix report simplistic so that you can quickly see that the people mentioned in Luke 2:21-39, were there at the Temple. Shim'on the tzaddik is there (Simeon the rightous and devout man, verse 25), along with Khannah (Hannah the prophetess, the daughter of Penuel). Brit and Milah are at the same exact ELS only 4 columns apart and crossed by meelah for circumcision. Miryam is there (Mary), and you might ask, where is Joseph? It's there but is one of those terms that crosses at a higher ELS so I left it out to make it all simpler looking. Yeshua and Messiah are there in the matrix, and most importantly the date of 8 Tishri and the year 3759 (September 18, 3 BC).

I should admit that there is probably much more in this matrix, but I hadn't spent too much time on it yet, because it already shows exactly what we need to know. The entire scenario surrounding the announcement, conception, birth, and Brit Milah at the Temple has been shown to all be in one Bible code matrix. The dates are tightly interwoven and show what occurs. Let's summarize all that we have:

1. Announcement to Mary--took place on 22 Kislev 3758, which was December 10/11, 4 BC.
2. Mary Conceived the Child by the Holy Spirit--took place on the end of 24 Kislev, beginning of 25th Kislev in the evening, in the year 3758, which was December 13, 4 BC. This was the beginning of Hanukkah.
3. Birth of Yeshua in Bethlehem--took place on 1st of Tishri in 3759 (Rosh Hashanah), which was September 11th, 3 BC.

4. Brit Milah at the Temple--took place on 8th of Tishri in 3759, which was September 18th, 3 BC.

[image: image6.jpg]Ter Transl s
TIIAIN holday of the Natvy 19
nin w4ec E
nn w48c a2
331707 Kislev 22 27
N0 angel 5
DD Migem u
T to conceive: S
AT to conceive: 20
713371 Hemruskah 13
71NN begaring 811
TR begiring 2
{10 evering 45
HITU evering 1
"IN become pregnant 94
T2 become pregnant
M7 Rusch
TP Hakodesh
DI Yeshia
D0 Miyam
TN and she conceived
N1 and she conceived
VI Yeshia
M0 Messish
D°DID ombeaven
¥
)
anm
1
501"
o
my
0
e

g zs888 8 585"

The malice spens 1938 chatactes of the suface lex.
The malis has 102 ows, i 19 colurns wide and contains a tota of 1938 characters.

Is there additional scholarship to support the above scenario? A friend wrote to me as I was working on the above Bible code matrixes and suggested the work by Dr. Ernest L. Martin. I ordered his book, and in the last section of this multi-part article will relate what Dr. Martin shows in his book related to signs in the sky and the real date of death of King Herod. Needless to say, Dr. Martin's work agrees 100% with the scenario of the Hebrew Bible Code Matrixes.

Other Scholarship Proving the Exact date of Birth of Yeshua (Jesus), part 5 http://ad2004.com/Biblecodes/articles/yeshuabirth5.html
by Roy A. Reinhold March 28, 2002

Dr. Ernest L. Martin http://www.askelm.com wrote a book called, The Star of Bethlehem: The Star that Astonished the World, and I became aware of this book as I was working on the Yeshua birth matrixes. His scholarship has withstood peer review and at least one aspect of the book is now in the latest edition of The Handbook of Biblical Chronology. Dr. Ernest L. Martin shows in his book, that the signs in the sky shown in Revelation 12:1-3, occurred on only one day in 3 B.C., and they occurred exactly on September 11, 3 BC between 6:15 pm and 7:49 pm. What are these celestial signs?

Revelation 12:1-3 "And a great sign appeared in heaven, a woman clothed with the sun, and the moon under her feet, and on her head a crown of 12 stars; and she was with child, and she cried out, being in labor and in pain to give birth. And another sign appeared in heaven; and behold, a great red dragon having seven heads and 10 horns, and on his heads were seven diadems."
Because the earth is rotating, there is apparent motion of the sun and moon, while the stars stay somewhat fixed in relation to the earth. The sun was mid-body along the ecliptic in Virgo the Virgin on September 11th, 3 B.C., and the moon was under her feet exactly from 6:15 to 7:49 pm on September 11, 3 B.C. According to Dr. Martin, this great sign in the sky only occurred on that one day in 3 B.C.
[image: image7.jpg]Ten
Toan
[
~unn
mn
Mo
am
i
un
o
0
1y
bt
an
A
EARE!
nmat

e S|
Tolday of the Natity 19
23BC 2
BTisi 10
Bit croumcison) 35

Mish (cicumcison] 35

cicuncision

Yeshua

Messish

Reiice My people

Miyam

Stneon

Tzaddk

Knanah/Hannsh

Terple

plgrim

Living YHVH

The ELS reference i 19 characters belween rows.
There are 18 displaped tems in the mli.

The matcstas at Provesbs Ch 15V 2 Lelter 16 and ends a Proveibs Ch 16V 614
The malie spans 1064 charactes f the suface text.

The meakix has 56 fows, is 19 colums wide and contains a totalof 1064 characters,

[image: image8.jpg]

 [image: image9.jpg]

 The constellation of Virgo was the sign in heaven----"a woman clothed with the sun and the moon under her feet" in the Jewish Year 3759, on the 1st of Tishri which occurred on September 11th in 3 B.C.

While Dr. Martin's date for the birth of Yeshua (Jesus) agrees exactly with what is in the Bible code, can we infer that the birth of Yeshua took place exactly between 6:15 to 7:49 pm on September 11, 3 B.C? I believe that we can accept the time of birth as being 7 pm plus or minus an hour based on the exact sign in the sky.

What about the death of Herod as it relates to all this? After all, many scholars have said that King Herod died in 4 B.C. or 5 B.C.? Dr. Ernest L. Martin in his book, laboriously goes through each possibility for the death of King Herod and with a number of other scholars, proves that Herod died a couple of weeks after the total lunar eclipse of January 10th, 1 B.C. He pinpoints the date of death of Herod to about January 29th in 1 B.C. plus or minus a couple of days. Flavius Josephus wrote many details surrounding the death and burial of King Herod in his Jewish Antiquities. He writes that King Herod died shortly after a lunar eclipse. The lunar eclipses for that period of time in Israel were:

7 BC -- no lunar eclipse
6 BC -- no lunar eclipse
5 BC -- total lunar eclipse on March 23, time between eclipse and Passover was 29 days
5 BC -- total lunar eclipse on September 15, time between eclipse and Passover was 7 months
4 BC -- partial lunar eclipse on March 13, time between eclipse and Passover was 29 days
3 BC -- no lunar eclipse
2 BC -- no lunar eclipse
1 BC -- total lunar eclipse on January 10, time between eclipse and Passover was 12.5 weeks.
Dr. Martin and a number of other scholars have shown that given the details by Josephus and other historians of that time that King Herod had to have died almost 3 weeks after the lunar eclipse. Then there were preparations for a royal burial and a 30-day period for the procession and burial. After that was over, the new king, Archelaus took care of many royal duties before Passover. Given all this, the two springtime lunar eclipses in 5 and 4 B.C. could not possibly be the lunar eclipse preceding King Herod's death. You'll have to read Dr. Martin's book to get all the details and other supporting information.

What does this all mean? It means that Christmas is entirely pagan and is the continuation of the religious practices of ancient Babylon. Yeshua (Jesus) was born on September 11th, 3 B.C. and was earlier conceived on December 13th, 4 B.C. There is nothing about Yeshua related to Christmas except man-made customs. Saturnalia was the celebration of the winter solstice from ancient Babylon and Semiramis gave birth to Tammuz on December 25th. The Roman and Greek world worshipped the sun in a religion called Mithraism, and December 25th was the Nativity of the Sun (Sol the sun god). Tammuz was supposedly the rebirth of Nimrod who is also known as Baal. The yule log is from ancient Babylon symbolizing the stump for Nimrod or Baal who was "cut down" by Noah's son Shem. The green tree decorated with silver and gold and nailed down so that it would not totter was celebrated by ancient Israel as they apostatized (Jeremiah 10:3-4), and there are a number of references in the Old Testament to a green tree as an idol. It is the same Christmas tree customs which people use today for Christmas. The round sparkly balls represent the sun. The popes in about 350 A.D. deliberately renamed the birth of Sol the sun-god on December 25th as a Christian custom. That is recorded in the Roman writings of that time. All of these Christmas customs were done by the pagans before the day was renamed as a Christian holiday. Isn't it interesting that there were ancient presentations of the woman and child thousands of years before Yeshua was born? These Madonna and child representations were Semiramis and Tammuz from ancient Babylon.

So many Christians wonder when reading the Revelation, what Mystery Babylon could be in our modern time. It is partly the modern church, which has a mixture of the true teachings from the Bible, plus the most sacred Christian days being the old pagan Baal customs. All of these old pagan customs are part of the celebration of the rebirth of the sun on December 25th. None of this is from God our Father. The Puritans in America forbade the celebration of Christmas because they knew and taught what has been presented here, that Christmas has nothing to do with Christ or the conception or birth of Yeshua. Actually the end-times Mystery Babylon is a religious Babylon, an economic Babylon, and a political Babylon. The religious Babylon is only part of Mystery Babylon.

I know, the first excuse usually given is, well we can do "good" on that day. Yes, you can do "good" on any day of the year. Why is it that you have to give gifts and put up a green tree in your house on December 25th? Is it because everyone else does it? Secondly, pastors will say that they preach the gospel on that day and some get saved. Yes, that does occur, but isn't it the preaching of the Word of God and not the trappings of the pagan holiday that saves people? That too can occur any day of the year.

The fact is that believers need to repent that they perpetuated these pagan days and called them meaningful. You can make fun of ancient Israel when they adopted the customs of the pagans and were later expelled from the land for their faithlessness, but aren't we doing the same things? Please reconsider celebrating pagan holidays and calling them Christian.

Doesn't Scripture Condemn the Use of Astrology?

While God commands us not to use "astrology" or "observing the times" as a means to divine the future or to study human behavior etc, we must realize that the "wise men" that came from the East to see Jesus in Bethlehem were from Babylon (Chaldeans) and they were astrologers:

Daniel 5:7-15".... bring in the astrologers, the Chaldeans, and the soothsayers. And the king spake, and said to the wise men of Babylon, …And now the wise men, the astrologers, have been brought in before me, that they should read this writing, and make known unto me the interpretation thereof: but they could not shew the interpretation of the thing."
 God knew that these men would understand the signs in the stars, and so he spoke to them in a way that they could understand. He gave these heathen kings a "sign" in the heavens to let them know that Jesus was born of a virgin and that he was NOT a reincarnation of the pagan sun god as many of the pagans had celebrated the reincarnation of the sun god on December 25th for centuries before the arrival of Jesus Christ to earth. In Matthew 2:2-10 the scriptures record the events where the wise men saw the star that led them to find Jesus. The Greek word for star in these verses is "aster" meaning "a star as strown over the sky." This word "aster" comes from the Greek root word "stroo" meaning to "spread like a carpet." This means that the wise men that followed the star of Bethlehem saw not only one star, but a blanket of stars that were strewn across the sky as in a constellation. This gives more credibility to what Ernest L. Martin showed us in his research about the constellation of Virgo being seen on September 11th 3 B.C. the day that Jesus was born.
 God however had spoken to the children of Israel not to do that which the heathen nations surrounding them were doing, as they used divination (fortune telling) by use of the stars or astrology (observer of times):
 Deuteronomy 18:10-11 "There shall not be found among you any one that maketh his son or his daughter to pass through the fire, or that useth divination, or an observer of times, or an enchanter, or a witch. Or a charmer, or a consulter with familiar spirits, or a wizard, or a necromancer."

The real essence behind the improper use of observing the stars has to do with "worshipping" created things rather than the creator. God wants us to have a direct relationship with him and he wants us to seek him in all things, not the stars or things in creation such as constellations to find answers to life's questions. You see the word "stars" in the Bible signifies the angels. Jesus tells us that the "seven stars" are the angels of the seven churches:
Revelation 1:20 "The mystery of the seven stars which thou sawest in my right hand, and the seven golden candlesticks. The seven stars are the angels of the seven churches: and the seven candlesticks which thou sawest are the seven churches."
The angels that fell from heaven and are now become "devils" are shown in scripture as "stars" that were "cast to the earth" by the dragon as we read here that Satan deceived one third of the angels in heaven when he was cast out of heaven:
Revelation 12:4 "And his tail (the dragon) drew the third part of the stars of heaven, and did cast them to the earth: and the dragon stood before the woman which was ready to be delivered, for to devour her child as soon as it was born."

Jesus had also seen this event when he was in eternity past in heaven:
Luke 10:18 "And he said unto them, I beheld Satan as lightning fall from heaven."

Isaiah the prophet had also spoken of this event that happened in eternity when Lucifer had fallen from heaven. The word Lucifer in Hebrew literally means "brightness" or "to shine" "to make a show or to boast" it also means "son of the morning star" and this means that Lucifer was a "son" or a creation of Jesus the true "morning star" (Revelation 2:28, 22:16).
Isaiah 14:12 "How art thou fallen from heaven, O Lucifer, son of the morning! how art thou cut down to the ground, which didst weaken the nations."
The reason why God condemns the use of astrology to divine the future is because "seeking the stars" is actually seeking "angels" for the answers and we are to seek only the Lord! Infact God tells us that Satan transforms himself "as an angel of light":
 2nd Corinthians 11:14 "And no marvel; for Satan himself is transformed into an angel of light."
 It is for this very reason that we are commanded not to "seek" after the stars or constellations for guidance and direction, because "stars" are "angels"! We are commanded rather to seek him that made the stars or the angels:
 Amos 5:8 "Seek him that maketh the seven stars and Orion, and turneth the shadow of death into the morning, and maketh the day dark with night: that calleth for the waters of the sea, and poureth them out upon the face of the earth: The LORD is his name."
 There is a difference between "Astronomy" and "Astrology." Astronomy is simply observing constellations, whereas Astrology is using the stars to predict the future. Is God against constellations? No, he created these constellations:
Job 9:9 "…Which maketh Arcturus, Orion, and Pleiades, and the chambers of the south."
The Hebrew word for Arcturus is a constellation meaning "the bear"; the Hebrew for Orion means "constellation" and the Hebrew for Pleiades means "the seven stars" which Jesus gave us the meaning for in Revelation 1:20 as the "seven angels" that watch over the "seven churches."
And so we see that while God created these constellations, and he used them to guide the wise men to find Jesus, he does not want us to worship these stars and use them for fortune telling. God rebuked those who seek after the stars and astrology by telling them that they shall "be as stubble" that the fire burns and that they shall not be able to deliver themselves from the power of the flame (Hell):
Isaiah 47:13-14 "Thou art wearied in the multitude of thy counsels. Let now the astrologers, the stargazers, the monthly prognosticators, stand up, and save thee from these things that shall come upon thee. Behold, they shall be as stubble; the fire shall burn them; they shall not deliver themselves from the power of the flame…."
Why Does Satan Like December 25th for the Birth of Christ?

All of the pagan false Messiahs that we just learned about are supposedly reincarnations of the "Universal Christ" for all religions. In essence, this is "gnosticism" the false doctrine that teaches that "Jesus Christ did not come in the flesh." Gnosticism teaches that Jesus was merely a reincarnation of all the other pagan gods who came before him on December 25th. This is how Satan is trying to prepare the whole world to accept the antichrist, by gradually changing the truth into a lie so that even the "elect" could be deceived.

Why do the pagans want to associate the real Jesus Christ with the date of December 25th? The answer is quite simple. December 22nd begins the Zodiac cyle of "Capricorn" the "Goat of Mendez" which is also Satan or Baphomet, the "horned god" who is worshipped by Satanists and High Degree Masons. The pagans want us to believe that Jesus Christ was a reincarnation of Lucifer on December 25th the month of "Capricorn the Goat"!

[image: image10.jpg]

 Capricorn is Capricornus a Latin compound of "goat-head". "Capra" means head in Latin while "cornus" means horn. The original Greek Aegocerus means "goat-horned."
Scripture Proves Jesus was Born in September

One of the most startling evidences that I see in scripture undeniably proves that Jesus was definitely not born on December 25th. How do we find this evidence in scripture? Well first we must go to the first thirteen chapters of the book of John and follow the chronology of Jesus' 3 ½ years of ministry. In these chapters, we find the 1st, 2nd, and 3rd Passover Feasts throughout the duration of Jesus' ministry, bringing us to the final Passover on which he was crucified. We learn that Jesus began his ministry from the time that he was baptized by John in the Jordan River. Although scripture is not clear as to what time of year his baptism took place, we do know that it was on the "next day" after John had declared to the Pharisees "I am not the Christ" and this is when Jesus was manifested to Israel as the "Lamb of God who taketh away the sin of the world" as he was anointed by the Holy Spirit on the same day. In John 1:41 on the same day of his baptism Andrew and Peter had declared that they had "found the Messiah." The 3rd day after John had announced that he was not the Christ; Jesus performed his first miracle at the wedding of Cana. In John 2:12 it is stated that Jesus and his disciples "continued" after that first miracle at Cana "not many days" before the Passover was at hand in John 2:13 & 23.

Since we find in the first thirteen chapters of the book of John that there are three Passover Feasts celebrated during the course of Jesus' ministry, we can ascertain that his ministry lasted exactly 3 ½ years in keeping with the pattern of the prophet Elijah whose ministry also lasted 3 ½ years. The "two witnesses" from Revelation 11, will also have a 3 ½ year ministry. God does things in patterns, and so if we know the exact date of Jesus' death which was on the Passover in the Jewish month of Nisan of the 14th day, we can count backwards to find out his birthday. The 14th Day of the "first month" according to Leviticus 23 is the day that God commanded the Passover Lamb to be killed.

Using His Death to Calculate his Birth
The year that Jesus was crucified was the Jewish year 3790 and that year, Passover landed on the Roman calendar as April 3rd 30 A.D. Interestingly, Jesus was crucified at 3 o'clock on the 3rd of April in the year 30 A.D. which shows us once again the number "3" representing the godhead, Father, Son and Holy Ghost and because he was in the heart of the earth "three days and three nights" and he rose again on the "3rd" day, we have the witness of the entire godhead getting involved in his sacrifice! Jesus did indeed say in Matthew 18:16 "……in the mouth of two or three witnesses every word may be established." Jesus also asked the Father "three" times that "this cup" should pass from him in the garden of Gethsemane the night before he was crucified. Furthermore we see that Peter denied him "three" times. The number "3" keeps on recurring surrounding the day of his crucifixion! This is because Colossians 2:9 declares that in Jesus Christ "…dwelleth all the fulness of the Godhead bodily." God was showing us through the use of the number 3 recurring in this event that Jesus is the Father, Son & Holy Ghost bodily manifested!
To those that would dispute that Jesus died in 30 A.D. we can also prove that this was the year he was crucified by knowing that the Romans destroyed the city of Jerusalem in 70 A.D., exactly 40 years from his crucifixion. Jesus prophesied that Israel would be judged for their unbelief in not accepting him as Messiah: Mark 13:2 "And Jesus answering said unto him, Seest thou these great buildings? there shall not be left one stone upon another, that shall not be thrown down."
 In scripture, the number "forty" is always used to signify judgment or testing. The children of Israel had to go back into the wilderness for "forty" years following their unbelief in not willing to go into the Promised Land. And once again, Jesus was giving them "forty" years to repent of their unbelief and when they did not, he allowed the Romans to destroy their holy city and temple in 70 A.D. This gives us further proof that he was crucified in 30 A.D. Most people assume that Jesus was born in 1 A.D. and that he died in 33 A.D. That would be the logical train of thought if the calendar was calculated correctly. However, in the 5th Century, Pope John 1st commissioned a monk named Dionysius to create a calendar that divided the B.C. years (Before Christ) from the A.D. years (Annos Dominos meaning the year of our Lord). Dionysius missed the dividing line by 7 years (3.5 years in the B.C. years and 3.5 years in the A.D. years), causing the calendar to be out of calibration from the Hebrew Calendar. -----http://www.bible.org/docs/pastor/seasonal/xmas/birth.htm, Daniel B. Wallace, PH.D, The Biblical Studies Foundation.

I believe that this was done deliberately to obscure Bible Prophecy with regard to Daniel's Seventieth Week, as I will illustrate later on in Chapter 20. Daniel 7:25 tells us that one of the characteristics of the antichrist and his system is that he will "think to change times and laws" and this has been evident as we will see how the Catholic Church has changed the calendar dates around in many ways as to obscure Bible Prophecy.

	Crucifixion ..Resurrection

	29AD
	Nisan 14
	Saturday
	April 14
	Nisan 17
	Tuesday
	April 17

	30AD
	Nisan 14
	Wednesday
	April 3
	Nisan 17
	Saturday
	April 6

	31AD
	Nisan 14
	Monday
	March 24
	Nisan 17
	Thursday
	March 27

	32AD
	Nisan 14
	Monday
	April 12
	Nisan 17
	Thursday
	April 15

	33AD
	Nisan 14
	Friday
	April 1
	Nisan 17
	Monday
	April 4

 So how can we be certain that Jesus was crucified in 30 A.D. in the Jewish year 3790? We see from the above chart that Passover fell on a Wednesday in 30 A.D and no other date gives us "three days and three nights in the heart of the earth" (Matthew 12:40) prior to his resurrection. If we conclude that Jesus was crucified on a Friday, at 3:00 p.m (the ninth hour according to scripture) that would only cause Jesus to be "in the heart of the earth" for 1.5 days---not 3 days and 3 nights as Jesus foretold. But because we know that his crucifixion took place on a Wednesday at 3:00 p.m. and he was buried at sunset around 6:00 p.m, we can calculate exactly 1full day from 6:00 p.m. sunset Wednesday to 6:00 p.m. sunset Thursday, (24 hours) since a new day begins at sunset on God's Calendar (Genesis 1:5). And then from sunset Thursday to sunset Friday (48 hours) or 2 full days, and finally from sunset Friday to sunset Saturday (72 hours) totaling 3 full days. The confusion for many comes over the fact that the scriptures tell us that the day after Jesus' crucifixion was the "Sabbath" and so people often assume that this was the weekly Sabbath, (Saturday) but it was the "Feast of Unleavened Bread" which always followed the day after Passover (Leviticus 23). This was an annual Sabbath not a weekly one.
 Jesus was 33 ½ on the Jewish Calendar at his crucifixion, but only 32 ½ on the Roman Calendar since the solar calendar is 365 days whereas the Jewish Calendar is only 354 days. By taking 354 days x 33.5 = 11,859 days in the life of Jesus and then dividing that by 365 days to calibrate it to the solar Roman calendar we divide 11,859 ÷ 365 = 32.49 or 32.5 years of age. This helps us come to a more accurate way to calculate Jesus' real date of birth. If Jesus was 32.5 on the Roman Calender at his crucifixion, we need only count back 6 months or a half a year from his death to ascertain what date Jesus was born to this 33rd Birthday!
 Because the Jewish Calendar is different each year due to the moons, if we count back 180 days (6 months of 30 biblical days), from the 14th of Nisan (April 3rd in 30 A.D.) we come to around the 29th of Tishri (September/October) which would normally be on the Feast of Tabernacles for some years. However, we know from the evidence that I have presented on the previous pages that the month of Adar II was not on the Jewish calendar in the year 3759 when Jesus was born, because it was a leap year. This would cause the Feast of Trumpets to fall earlier in the year on September 11th for that leap year that Jesus was born on. Because in the Hebrew Number system, the number "7" represents perfection, it is fitting that Jesus would be born in the 7th month of Tishri on the Jewish Calendar, since he alone was the perfect, spotless Lamb without sin!
 Aligning the Birth of Jesus with His Cousin John's Birth
 In order to fulfill the whole law, neither John the Baptist nor Jesus was eligible for initiation into the ministry until they were fully 30 years old (Num. 4:3, 23, 30, 35, 39). Scripture tells us that John the Baptist was 6 months older than Jesus since the angel Gabriel came to Mary in the "sixth month" of Elizabeth's pregnancy to announce that she would conceive Jesus. (Luke 1:24-36). John the Baptist probably began his ministry around his 30th birthday which had fallen on Passover. Six months later, Jesus began his ministry at the age of 30 since the scriptures tell us that "he began to be about thirty years of age" (Luke 3:23). His baptism therefore likely fell sometime around the Feast of Trumpets on his 30th Birthday.
 In Leviticus 23, God established three very significant Holy Days in the autumn of the year. They all occur in the seventh month of the Hebrew calendar, which is called the month of Tishri. This correlates roughly with September or October of our modern calendar. These Holy Days are as follows:
(1) Feast of Trumpets (Tishri 1), 1st Day of the 7th Month

(2) Day of Atonement (Tishri 10), 10th Day of the 7th Month

(3) Feast of Tabernacles (Tishri 15-22), 15th Day of the 7th Month
I believe that we can show through scripture that Jesus fulfilled the Day of Atonement "Yom Kippur" by being baptized on the Day of Atonement (Tishri 10), which would have been nine days after his 30th Birthday on the Feast of Trumpets.

So the question is, how do we know Jesus was baptized on the Day of Atonement? On that day the priests in the temple were supposed to choose two goats. They were to cast lots over the goats to see which one would be killed and which one would be sent into the wilderness. (The full instructions are found in Leviticus 16.) When Jesus came to John for baptism, all of his actions were meant to fulfill the requirements of the Day of Atonement. While the priests were carrying out these rituals in the temple in Jerusalem, Jesus came to John for baptism. John was the true High Priest in the eyes of God. Caiaphas was the High Priest in the Temple, chosen by men. Jesus was, in effect, presenting Himself as the first goat, which was to be "killed" for the cleansing of the sanctuary. His baptism was the moment of His legal death. Baptism represents death (Romans 6:4). After His baptism, Matthew 4:1 says, "Then was Jesus led up of the Spirit into the wilderness to be tempted of the devil."
In other words, He immediately fulfilled the pattern of the second goat, which at that time was being led "by the hand of a fit man into the wilderness" (Leviticus 16:21).
 The Hebrew word translated "fit" here means seasonal, timely, or ready. In this case, we see that the "fit man" was the Holy Spirit, who always comes at the appointed time and season to do the work. And so we see that Jesus' baptism and the Spirit's leading Him into the wilderness ran directly parallel to the temple activities on the Day of Atonement. This can only indicate that He was baptized on that feast day, nine days after His 30th birthday on the Feast of Trumpets.
 The Yearly Cycle of Service in the Temple

Michael Scheifler of http://biblelight.net/ provides us with an in-depth study into the scriptures showing us how the birth of John the Baptist helps us to find the real date of Jesus' birth.

We learn from scripture that John the Baptist's Father Zechariah was a priest in the temple in the course of Abijah, and that he served in the temple according to his course and then when his ministry was finished in the temple, he went home to his wife Elisabeth and soon afterwards she conceived:

Luke 1:5-24 "There was in the days of Herod, the king of Judea, a certain priest named Zacharias, of the course of Abia (Abijah in Hebrew) and his wife was of the daughters of Aaron, and her name was Elisabeth…And it came to pass, that while he executed the priest's office before God in the order of his course… And there appeared unto him an angel of the Lord standing on the right side of the altar of incense….And when Zacharias saw him, he was troubled, and fear fell upon him….But the angel said unto him, Fear not, Zacharias: for thy prayer is heard; and thy wife Elisabeth shall bear thee a son, and thou shalt call his name John. And thou shalt have joy and gladness; and many shall rejoice at his birth. For he shall be great in the sight of the Lord, and shall drink neither wine nor strong drink; and he shall be filled with the Holy Ghost, even from his mother's womb. And many of the children of Israel shall he turn to the Lord their God…..And he shall go before him in the spirit and power of Elias,(Elijah) to turn the hearts of the fathers to the children, and the disobedient to the wisdom of the just; to make ready a people prepared for the Lord…And it came to pass, that, as soon as the days of his ministration were accomplished, he departed to his own house. And after those days his wife Elisabeth conceived…"
The Jewish calendar begins in the spring, during the month of Nisan, so the first "course" of priests, would be that of the family of Jehoiarib, who would serve for seven days. The second week would then be the responsibility of the family of Jedaiah. The third week would be the feast of Unleavened Bread, and all priests would be present for service. Then the schedule would resume with the third course of priests, the family of Harim. By this plan, when the 24th course was completed, the general cycle of courses would repeat. This schedule would cover 51 weeks or 357 days, enough for the lunar Jewish calendar (about 354 days). So, in a period of a year, each group of priests would serve in the Temple twice on their scheduled course, in addition to the 3 major festivals, for a total of about five weeks of duty.
 The 24 Courses of the Temple Priesthood
 King David on God's instructions (1st Chronicles 28:11-13) had divided the sons of Aaron into 24 groups (1st Chronicles 24:1-4), to setup a schedule by which the Temple of the Lord could be staffed with priests all year round in an orderly manner. After the 24 groups of priests were established, lots were drawn to determine the sequence in which each group would serve in the Temple. (1st Chronicles 24: 7-19). That sequence is as follows:

	1st Chronicles 24:7
	1. Jehoiarib
	2. Jedaiah

	1st Chronicles 24:8
	3. Harim
	4. Seorim

	1st Chronicles 24:9
	5. Malchijah
	6. Mijamin

	1st Chronicles 24:10
	7. Hakkoz
	8. Abijah

	1st Chronicles 24:11
	9. Jeshuah
	10. Shecaniah

	1st Chronicles 24:12
	11. Eliashib
	12. Jakim

	1st Chronicles 24:13
	13. Huppah
	14. Jeshebeab

	1st Chronicles 24:14
	15. Bilgah
	16. Immer

	1st Chronicles 24:15
	17. Hezir
	18. Aphses

	1st Chronicles 24:16
	19. Pethahiah
	20. Jehezekel

	1st Chronicles 24:17
	21. Jachim
	22. Gamul

	1st Chronicles 24:18
	23. Delaiah
	24. Maaziah

1st Chronicles 24:19 "These were the orderings of them in their service to come into the house of the LORD, according to their manner, under Aaron their father, as the LORD God of Israel had commanded him."
 The Conception of John the Baptist & Jesus
 Now back to Zechariah, the father of John the Baptist. Beginning with the first month, Nisan, in the spring (March-April), the schedule of the priest's courses would result with Zacharias serving during the 10th week of the year. This is because he was a member of the course of Abia (Abijah), the 8th course, and both the Feast of Unleavened Bread (15-21 Nisan) and Pentecost (6 Sivan) would have occurred before his scheduled duty. This places Zacharias' administration in the Temple as beginning on the second Sabbath of the third month, Sivan (May-June).
 Luke 1:23-24 "And it came to pass, that, as soon as the days of his ministration were accomplished, he departed to his own house."

	
	1st Month
	2nd Month
	3rd Month

	
	Abib - Nisan
(March - April)
	Zif - Iyyar
(April - May)
	Sivan
(May - June)

	First
Week
	Jehoiarib (1)
	Seorim (4)
	All Priests
(Pentecost)

	Second
Week
	Jedaiah (2)
	Malchijah (5)
	Abijah (8)

	Third
Week
	All Priests
(Feast of Unleavened Bread)
	Mijamin (6)
	Jeshuah (9)

	Fourth
Week
	Harim (3)
	Hakkoz (7)
	Shecaniah (10)

Having completed his Temple service on the third Sabbath of Sivan, Zechariah returned home and soon conceived his son John. So John the Baptist was probably conceived shortly after the third Sabbath of the month of Sivan. Now the reason that the information about John is important is because according to Luke, Jesus was conceived by the Holy Spirit in the sixth month of Elisabeth's pregnancy:
 Luke 1:24-27 "And after those days his wife Elisabeth conceived, and hid herself five months, saying, Thus hath the Lord dealt with me in the days wherein he looked on me, to take away my reproach among men. And in the sixth month the angel Gabriel was sent from God 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 Mary."
 Note that verse 26 above refers to the sixth month of Elisabeth's pregnancy, not Elul, the sixth month of the Hebrew calendar, and this is made plain by the context of verse 24 and again in verse 36:
Luke 1:36 "And, behold, thy cousin Elisabeth, she hath also conceived a son in her old age: and this is the sixth month with her, who was called barren."

Mary stayed with Elizabeth for the last 3 months of her pregnancy, until the time that John was born:
Luke 1:56-57 "And Mary abode with her about three months, and returned to her own house. Now Elisabeth's full time came that she should be delivered; and she brought forth a son."
Now working from the information about John's conception late in the third month, Sivan, and advancing six months, we arrive late in the 9th month of Kislev (Nov-Dec) for the time frame for the conception of Jesus. It is notable here that the first day of the Jewish festival of Hanukkah, the Festival of Lights, is celebrated on the 25th day of Kislev, and Jesus is called the light of the world (John 8:12, 9:5, 12:46). This does not appear to be a mere coincidence. In the book of John, Hanukkah is called the Feast of Dedication (John 10:22). Hanukkah is an eight day festival, celebrating the relighting of the menorah in the rededicated Temple, which according to the story, stayed lit miraculously for eight days on only one day's supply of oil.
The Birth of John the Baptist & Jesus
Based on a conception shortly after the third Sabbath of the month of Sivan, projecting forward an average term of about 10 lunar months (40 weeks), we arrive in the month of Nisan. It would appear that John the Baptist may have been born in the middle of the month, which would coincide with Passover and the Feast of Unleavened Bread. It is interesting to note, that even today, it is customary for the Jews to set out a special goblet of wine during the Passover Seder meal, in anticipation of the arrival of Elijah that week, which is based on the prophecy of Malachi:
Malachi 4:5 Behold, I will send you Elijah the prophet before the coming of the great and dreadful day of the LORD:
Jesus identified John as the "Elijah" that the Jews had expected:
Matthew 17:10-13 "….And his disciples asked him, saying, Why then say the scribes that Elias must first come?...And Jesus answered and said unto them, Elias truly shall first come, and restore all things… But I say unto you, That Elias is come already, and they knew him not, but have done unto him whatsoever they listed. Likewise shall also the Son of man suffer of them….Then the disciples understood that he spake unto them of John the Baptist."
The angel that appeared to Zechariah in the temple also indicated that John would be the expected "Elias" (Elijah):
Luke 1:17 "And he shall go before him in the spirit and power of Elias, to turn the hearts of the fathers to the children, and the disobedient to the wisdom of the just; to make ready a people prepared for the Lord."
So then, the Feast of Unleavened Bread begins on the 15th day of the 1st month, Nisan, and this is a likely date for the birth of John the Baptist, the expected "Elijah". Since Jesus was conceived six months after John the Baptist, and we have established a likely date for John's birth, we need only move six months farther down the Jewish calendar to arrive at a likely date for the birth of Jesus.
Michael Scheifler http://biblelight.net/, the author of the above article goes on to conclude this article by showing that Jesus was born on the Feast of Tabernacles. Many Messianic Jewish believers believe that Jesus was born on the Feast of Tabernacles because logically speaking, we can count 180 days or 6 months from Passover on any given year on the Jewish Calendar, and it will almost invariably land on the Feast of Tabernacles. However, given the fact that Jesus was born on a leap year without the extra month of Adar II, that shortens the year and so we can see how Jesus' birthday landed on the Feast of Trumpets that year in 3759 or September 11th in 3 B.C.

Christmas Banned by Protestants After the Reformation
On this website http://www.hebraic-renewal.com/ we see that the Reformers and the Pilgrims fought to keep these pagan holidays of Christmas and Easter out of the church, yet these pagan customs in our Apostate American Churches have prevailed:
The Pagan History of Christmas
by Dr. Joel Ehrlich of Hebraic Renewal
"…We find in the Catholic encyclopedia that Christmas was not even among the earliest church festivals. It was not until the latter part of the fourth century that the Roman Church began observing December 25th as Jesus' birthday. By the fifth century A.D., the Roman Church ordered the birth of Messiah to be forever observed on December 25th. At the time of this decree, the Roman Church knew full well that the pagan religious cults throughout the Roman and Greek worlds celebrated the pagan sun god, Mithra, on this self same day. This winter festival was known as the Nativity of the Sun. It was also known in the Roman Empire as Saturnalia [another name for sun worship]. *Note: In 46 BC, when the Roman "Julian Calendar" was adopted, December 24th was the shortest day of the year. Therefore, December 25th was the first annual day that daylight began to increase. Thus, the origin of the REBIRTH or Annual Birthday of the Invincible SUN.

In accordance with the Roman "Julian calendar," the "Saturnalia" festival appears to have taken place on December 17th; it was preceded by the "Consualia" near December 15th, and followed by the "Opalia" on December 19th. These pagan celebrations typically lasted for a week, ending just before the late Roman Imperial Festival for "Sol Invictus" (Invincible Sun) on December 25th.

In 1582 A.D., Roman Catholic Pope Gregory the XIII caused the current "Gregorian Calendar" to be adopted, in order to eliminate the solar time shift error introduced by the "Julian Calendar."

By December 1582 A.D. the shortest day of the year had shifted 12 days on the Roman "Julian Calendar" to Wednesday, December 12, 1582. However, the Original December 25th 'Birth Date' was retained for all pagan Sun gods by the Roman "Saturnalia" and "Sol Invictus" traditions; which were now called the "Twelve Days of Christ Mass."

On the new Roman Catholic Gregorian calendar the shortest annual day was numerically shifted back 10 days to the 22nd of December, where it remains to this day; while the original order of the days of the week remained unchanged. Therefore, Wednesday, December 12th, 1582 A.D., became Wednesday, December 22nd, 1582 AD, and the True Sabbath Day remained unchanged. Yahweh, the Only True Yahweh, would never have allowed The True Messiah to be born on or near the December 25th birthday period of the pagan Sun gods; during the time in which virgins were sacrificed, murder was commonplace, and orgies the norm. This would be an entirely unacceptable association.

The winter festival was very popular in ancient times, and marked a time of rejoicing and festivity. Much of our present day customs involved in the Christmas season are a direct inheritance of the Roman winter festival of Saturnalia. These days involved gift giving, colored lights to ward off evil spirits, festive meals, and of course, decorated trees.

The present day Christmas tree also goes back to the worship of sacred trees in the ancient Babylonian system. The green evergreen symbolized the incarnate Baal coming to life through the incarnate baby Tammuz. The custom of decorating and worshipping trees spread throughout the known world, with the variety of tree used selected according to the natural growth of each area of the world. The Druids worshipped the oak tree, the Egyptians worshipped the palm tree, while in Rome it was the fir tree.
There are at least ten references in the Bible warning that these green trees were associated with idolatry and pagan worship. Jeremiah 10:1-4 details the Israelites following the very pagan customs practiced today with the Christmas Tree…

…The reason G-d warns against the worship of the signs of heaven in association with this custom is that it was associated with the worship of the sun. The very term, Christmas, comes from the sacred Christ-mass, where the Pope in the role of the High Priest of the mystery Babylon religion introduces the people to the concept of trans-substantiation. Using the wine and round wafers to reflect the life of Baal, the sun god, the name of Jesus replaces the ancient pagan custom. The wine and wafers are now said to be the transformation of the actual blood and body of Messiah within the person who ingests them. People, thereby, relive again and again the death and resurrection of the incarnate god…It would surprise most Christians to learn that the history of the church is filled with historic battles over these very doctrinal issues. Many of the reformation movements in the church made drastic attempts to get away from these pagan holidays.

Calvin, in 1550, instigated an edict concerning church holidays. A ban was passed against observing various church festivals, which included Christmas. In a tract on the necessity of reforming the church, Calvin exclaimed: "I know how difficult it is to persuade the world that Yahweh disapproves of all modes of worship not expressly sanctioned by His Word."

John Knox, in the Scottish reformation, repeatedly confronted the Catholic Church, contending that true worship must be instituted by G-d, not derived from the traditions of men. At the heart of his argument was an appeal to Torah, especially, references to Deuteronomy 4 and 12, which state that one must not add to nor subtract from G-d's word.

John Knox, History of the Reformation in Scotland, 1950, Vol. 1, page 91 states the following: "That Yahweh's word damns your ceremonies it is evident; for the plain and straight has not commanded your ceremonies… "Not that thing which appears good in thy eyes, shalt thou do to the LORD thy Yahweh, but what the LORD thy Yahweh has commanded thee that do thou; add nothing to it; diminish nothing from it."

Christmas and Easter Banned from the Church of Scotland

David Calderwood [1511-1651], representing the Scottish ministries, asserted in reference to Christmas and Easter: "The Judaical days had once that honor, as to be appointed by Yahweh Himself; but the anniversary days appointed by men have not like honor. This opinion of Christ's nativity on the 25th day of December was bred at Rome."

David Calderwood then exposed the Roman claims made for the 25th of December as the day of Messiah's birth. He argues that the Apostles never ordained it. He said the following: "Nay, let us utter the truth, December-Christmas is a just imitation of the December-Saturnalia of the ethnic [heathen] Romans, and so used as if Bacchus [another name for the sun god], and not Messiah, were the Yahweh of Christians."

George Gillespie [1613-1649], a premier Scottish theologian, wrote in a book published in 1637 called A Dispute Against the English Popish Ceremonies Obtruded Upon the Church of Scotland. "The holidays [reference to Christmas and Easter] take a severe beating on a number of accounts. Sacred significant ceremonies devised by man are to be reckoned among images forbidden in the second commandment in regards to worshipping idols."

The English Puritans fought to ban the worship of Christmas and Easter. They resorted to Galatians 4:8-11, which many Christians have used to say that it is referring to G-d not wanting believers to worship Jewish holidays. However, this is wrong on several accounts:

1. These scriptures are specifically referring to a people brought near to G-d through Messiah, who were former pagans.
2. Apostle Paul himself, as detailed throughout the book of Acts, worshipped the LORD ordained feasts.
3. If we were taking these scriptures as an argument for Messiah doing away with Torah, then this would put it in direct conflict with Yeshua's statement in Matthew 5:17, where he stated he did not come to do away with Torah, nor the prophets.

In Galatians 4:8-11 Paul speaking by the Holy Spirit wrote to the Galatians that they were still observing pagan feasts which kept them in bondage:

Galatians 4:
8 Howbeit then, when ye knew not God, ye did service unto them which by nature are no gods. (Obviously referring to pagan holidays)
9 But now, after that ye have known God, or rather are known of God, how turn ye again to the weak and beggarly elements, whereunto ye desire again to be in bondage?
10 Ye observe days, and months, and times, and years. (Pagan feasts)
11 I am afraid of you, lest I have bestowed upon you labour in vain.

History records that when the Puritans came to power in England, Parliament, in June, 1647, passed legislation abolishing Christmas and other holidays. In this legislation, they wrote the following: "For as much as the feast of the nativity of Christ, Easter, and other festivals, commonly called holy days, have been here-to-fore superstitiously used and observed; be it ordained that the said feasts, and all other festivals, commonly called holy days, be no longer observed as festivals."

The American Puritan movement took an even stronger stand against these pagan holidays. Samuel Miller, a Puritan and professor of history and church government at Princeton Seminary, stated in 1896 in his book, why Presbyterians reject the holy days of Christmas and Easter. He stated that "the Scriptures were the only infallible rule of faith and practice, and that no rite or ceremony ought to have a place in the public worship of Yahweh, which is not warranted in Scripture. Not only does the celebration of non-biblical holidays lack a scriptural foundation, but the scriptures positively discount it." [Miller, pgs. 65, 74]Presbyterians were not the only ones who maintained a strong stand against Christmas, as there were many other Christians who held to similar convictions. As a matter of fact, the famous preacher, Charles Spurgeon, stated in a sermon given on Christmas Eve, December 24th 1871, the following:

"We have no superstitious regard for times and seasons. Certainly we do not believe in the present ecclesiastical arrangement called Christmas: first, because we do not believe in the mass at all, but abhor it, whether it be said or sung in Latin or English; and secondly, because we find no scriptural warrant whatever for observing any day as the birthday of the Savior; and, consequently, it's observance is a superstition, because not of divine authority." [C. H. Spurgeon, Metropolitan Tabernacle Pulpit, 1971, pg. 697]

Opposition to these church holidays remained in American Presbyterianism through the latter half of the 19th century. Speaking following the Civil War, historian Ernest Trice Thompson wrote the following:

"There was no recognition of either Christmas or Easter in any of the Protestant churches, except the Episcopal and Lutheran. For a full generation after the Civil War, the religious journals of the South mentioned Christmas only to observe that there was no reason to believe that Jesus was actually born on December 25th; it was not recognized as a day of any religious significance in the Presbyterian Church" [Ernest Trice Thompson, Presbyterians In the South, 1973, Vol. 2, pg. 434.] FSCG Note: Alabama was the USA State to recognize Christmas, and did not do so until 1836. ["Tidbits," Cheyenne, Wy. 82007, Burchett Publishing, Issue #271]

It was not until the turn of the 19th century that various Christmas customs began appearing in Presbyterian churches. There began to be reports of: 1) Frivolities like Saint Nicholas in children's Sunday schools. 2) Use of Christmas trees and other festivities.

The appearance of Easter and Christmas in the official calendar of the Southern Presbyterian church did not actually occur until the late 1940s and 1950s, as a work of growing apostasy in the church. Even so, as late as 1962, the Synod of the Free Presbyterian Church of Scotland stated that they rejected the celebrations of Christmas and Easter [History of the Free Presbyterian Church of Scotland, 1893-1970, pg. 383].Christmas has clearly brought an infusion of paganism into the church that was initially prohibited among all of G-d's people….."

To those who would rationalize, as I once did: "what difference does it make what date we celebrate Jesus' birthday on"? I submit: what if your spouse suddenly announced to you that he/she wanted to change the day that your birthday is celebrated to a date of one of your spouse's former lovers? Would you be happy about this? Then why do we think that Jesus does not care if we change his birthday to the same day as false Messiahs and pagan gods?

There is only one true Messiah, Yeshua (Jesus Christ) and his birthday is on "Rosh Hashanah" also "Yom Teruah" on September 11th in 3 B.C. All the others are imposters with birthdays on December 25th.
If December 25th was the birth date of these other false "Christs" or Messiahs then it would seem to fit pagan theology that "Jesus" was just another reincarnation of these other "Christs" born also on December 25th.

Some celebrate the birth of Jesus on the Feast of Tabernacles or "Sukkot", because the natural course of reasoning is that exactly 180 days (6 months) from Passover when John the Baptist was born, the Feast of Tabernacles usually falls at the end of September or beginning of October (1st of Tishri), however the year that Jesus was born , in the year 3 B.C., it was a leap year with one less month in the year (Adar II) and so we find that he was born on the Feast of Trumpets. Mary's response to Gabriel in Luke 1:38 "be it unto me according to thy word" is an excerpt from the Hanukkah prayer, so we are actually celebrating the Lord's conception around Christmas time, instead of His birth. It is more biblically accurate to observe Hanukkah than Christmas as it is the "Festival of Lights" and Jesus is "the light of the world". We can still give gifts to our loved ones, but rather than say "Merry Christmas" (which means to sacrifice Jesus Christ at the Catholic mass daily) say "Happy Hanukkah" or "Happy Feast of Dedication." We can avoid all the pagan customs of Christmas Trees for Baal (which God condemns) and we can have a Menorah instead for the "Feast of Dedication" lighting one candle daily for eight days to teach our children that Jesus is the "light of the world." Since we have been grafted in with the Jews, and Jesus himself celebrated the "Feast of Dedication", (John 10:22), it is fitting that we should celebrate the feasts ordained by him instead of the feasts ordained by the "beast" of Rome.
In Chapter 9, I explained that Christmas, December 25th began as a pagan holiday for Nimrod. Do you see how Satan is trying to present to us "another Jesus"? Satan has concocted a "pagan" Jesus who is born on December 25th instead of September on the "Feast of Trumpets." This "pagan Jesus" is reincarnated in the person of the Pope and is identified by the "sun god" Baal aka "Mithra" or Saturnalia, December 25th. ---- The Two Babylons by Alexander Hyslop
December 25th 2000 Spiritual Birth of Maitreya Buddha in Global Consciousnes

In Chapter 16, I will explain more about "Lord Maitreya", who is a false "Christ" claiming to be the "Christ" for all religions. At this website, http://users.stargate.net/~ejt/maitreya.htm, Ed Tarkowski quotes from his article entitled "Lord Maitreya: Lord of the Apostasy?”
Year 2000: Maitreya's Opportunity?

Is there such an occasion planned for a global celebration during which a much-loved and well-respected person will address the whole world at one time via television? Yes. Such an event is already in the works, and the united global Church is heavily involved in bringing it about. In his book, The Star Of 2000, Jay Gary writes:

"December 25, 2000 will no doubt be celebrated as the most memorable Christmas ever. As early as 1987, the Roman Catholic Church talked about the ten-year preparation needed for a worldwide satellite telecast on Christmas Day in the year 2000. Pope John Paul II or his successor is scheduled to speak to a potential audience of 5 billion people" (p. 49-50). Before I even saw the similarities between Ron L. Hubbard's Christ and Creme's Lord Maitreya, I wrote the following in my article Part Three of The "Church's"Part In Birthing The Corporate Christ. Realizing Maitreya's agenda makes these words even more disturbing:

"The Christ said he will communicate through external communication. Keeping in mind [New Ager] Earnest Ramsey's conclusion that Neo-pentecostalism's Jubilee is the same as the Age of Aquarius, or Hubbard's Planetary Pentecost, I ask you to consider this: Pope John Paul II is planning to speak by radio or television to 5 billion people of the world during the Jubilee celebration of Jesus' 2000th birthday. What do you suppose will happen if, during his address, he calls for another New Pentecost, or for the Spirit of Jubilee to be poured out? Would Mary inspire the rebirth of humanity to occur? What spirit do you think would respond - Jesus Christ or Hubbard's Christ? If it were Hubbard's, then the promise of a Planetary Pentecost resulting in a Planetary Birth [Christification of corporate humanity] by the New Age Christ would be fulfilled."

Through the new "moves of God," the Church has placed itself in jeopardy by forsaking God's word for experience. Now we must consider a possible ramification of this blindly seeking after new things: Will Maitreya be standing on the platform with the Pope when the pontiff addresses the world on December 25th in the year 2000? The scenario is certainly viable, but we will have to wait and see.

This prediction was made years earlier before Christmas of 2000, and indeed Pope John Paul II was televised on December 25, 2000 as he addressed the entire world by satellite about issues of "world peace." Did "Lord Maitreya" (Satan) possess Pope John Paul II as he gave his speech to the world?

December 25th 2000 Proclaimed as year of Jubilee by the Pope as cited by this article by CNN:http://www.cnn.com/2000/WORLD/europe/12/24/pope.message.03/

Pope John Paul called for "global oneness and peace" on December 25th 2000, as 50,000 people stood in the rain to marvell at his speech. His words indicate that a "global birth" of a "New Age" Christ (Lord Maitreya) was being birthed in the spirit as he said "Today is born the One who brings peace to the world,…Grant that the light of this night, brighter than day, may be cast upon the future and guide the steps of humanity in the way of peace."

But we see contrast in the words of Jesus when he said:

Matthew 10:34 "Think not that I am come to send peace on earth: I came not to send peace, but a sword."
Luke 12:51 "Suppose ye that I am come to give peace on earth? I tell you, Nay; but rather division…"

Jesus will not bring peace on earth until he himself the "Prince of Peace" returns with great wrath to destroy the wicked and to chain Satan up in the bottomless pit as he sets up his earthly kingdom for 1,000 years. Until this happens, any promises of "world peace" while Satan is free to wield his power is nothing but a grand illusion!

Clone of "Jesus" Born on December 25th 2001?

This blasphemy below shows us another reason why a man-made Jesus alleged to be born on the man-made holiday of "Christ Mass" is the plan of the Antichrist to "Create God"!

http://www.clonejesus.com/:

"The Second Coming Project is a not-for-profit organization devoted to bringing about the Second Coming of our Lord Jesus Christ, as prophesied in the Bible, in time for the 2000th anniversary of his birth. Our intention is to clone Jesus, utilizing techniques pioneered at the Roslin Institute in Scotland, by taking an incorrupt cell f rom on of the many Holy Relics of Jesus' blood and body that are preserved in churches throughout the world, extracting its DNA, and inserting into an unfertilized human egg (oocyte), through the now-proven biological process called nuclear transfer. The fertilized egg, now the zygote of Jesus Christ, will be implanted into the womb of a young virginal woman (who has volunteered of her own accord), who will then bring the baby Jesus to term in a second Virgin Birth."

If all goes according to plan, the birth will take place on December 25, 2001, thus making Anno Domini 2001 into Anno Domini Novi 1, and all calendrical calculations will begin anew.

How Can This Be Possible?:

a. Modern cloning technology enables us to clone any large mammal- including humans- using just a single cell from an adult specimen.
b. Throughout the Christian world are churches that contain Holy Relics of Jesus' body: his blood, his hair, his foreskin. Unless every single one of these relics is a fake, this means that cells from Jesus' body still survive to this day.
c. We are already making preparation to obtain a portion of one of these relics, extract the DNA from one of its cells, and use it to clone Jesus.
"No longer can we rely on hope and prayer, waiting around futilely for Jesus to return. We have the technology to bring him back right now: there is no reason, moral legal or Biblical, not to take advantage of it."

"IN ORDER TO SAVE THE WORLD FROM SIN, WE MUST CLONE JESUS TO INITIATE THE SECOND COMING OF THE CHRIST."
"The Second Coming Project is soliciting contributions and donations to help us in our quest. Time is short! We must have a fertilized Jesus zygote no later than April of 2001 if Baby Jesus is to come to term on the predicted date."

Those trying to "clone Jesus" obviously haven't read Acts 1:11 where the angel declared as Jesus was ascending into heaven that this "SAME" Jesus would come back in the same manner in which he went up into heaven. In other words, he will NOT come back as an infant, but he will return in his resurrected immortal incorruptible body! If this clone of an alleged "Jesus" was indeed made, this would not be the "SAME" Jesus of the Bible and indeed it would be a false Jesus possessed by Satan and ready to act as the "Image of the Beast" (Revelation 16) by the year 2031!

In Daniel Chapter 7, Daniel was given a vision by God about the 4th "beast" or empire which was the pagan Roman Empire, headed by the Caesars. This same empire continued as we have seen from history as the "Papal" Roman Empire with "Popes" in place of "Caesars." This "beast" or empire would "think to change times and laws":

Daniel 7:25 "And he shall speak great words against the most High, and shall wear out the saints of the most High, and think to change times and laws…"

The changes made to the times and laws are born out in history as we see the same pattern evident in the Caesars as well as the Popes.

God had commanded that the Sabbath day be observed on the 7th day, which is Saturday or Shabbat in Hebrew meaning "rest". Yet during the reign of Julius Caesar (68 B.C. - 44 B.C.), the days of the week were renamed by Julius Caesar after pagan gods. The first day of the week in Hebrew is Yom Rishon for Sunday. This was renamed during the Roman Empire after "Baal" or "Sol" the "sun" god, hence the name "Sun-day". Saturday, was also named after the pagan god "Saturn" for which the Romans celebrated Saturnalia. Here again, we see how the Sabbath was renamed after Saturn or "Sat" (short for Satan), but then the Sabbath was also changed to the 1st day of the week, Sunday in honor of the "sun" god. This change was made by the Roman Catholic Church, in rebellion against God's 4th commandment as he commands us to honor the Sabbath on the 7th day of the week. The excuse that is used for making this change is that Jesus resurrected on the 1st day of the week, however there is no record in the Bible that the early Christians changed the Sabbath day to Sunday because of Jesus' resurrection. This would not have been considered justification for changing God's commandments.

This was intentionally done by the Roman Catholic Church to identify a day of worship with the sun god. As Jesus called himself the "Lord of the Sabbath", Satan has tried to do an identity switch from Jesus to the sun god or Satan, by changing the Sabbath day and naming it after the "sun" god. Hence Satan too wants to be known as "Lord of the Sabbath" by having Sunday named after himself and deceiving us into believing that Sunday is "the Lord's Day."

[image: image11.jpg]

 Here at this pagan website, we discover who the true identity of this pagan "Jesus" invented by the Catholic Church really is: The "Horned Hunter of the Night", Nimrod is depicted in these pictures. Other names for him are: Horus, Tammuz, the Horned God, Baal, Sol, Osirus, etc. The statue of "Sol" was re-named "Jesus" by Constantine.----- http://www.spiralgoddess.com/GreenMan.html

[image: image12.jpg]

 "The green man" (worshipped by the Druids in Ireland and Scotland) is another name for "Nimrod" or "Baal" the god of the tree and the god of the sun. This is the reason for the worship of Christmas Trees. People sing songs to the Christmas Tree "Oh Christmas Tree, Oh Christmas Tree", unaware that they are worshipping Baal or Satan who wants to be identified with the real Messiah, Jesus Christ, at Christmas time.

Santa Claus is "Another Jesus"

Do we realize as believers where the legend of Santa Clause comes from? Here on this web site, I found out something which I have always suspected about the myth known as "Santa Claus": Kris Kringle (means Christ child). Santa Claus is also known as "Kriss Kringle" (in Scandinavian countries etc.), which is a corruption of the German "Christ Kindl", meaning Christ Child.

http://www.revelationwebsite.co.uk/index1/santa/santa.htm,

	COMPARISON BETWEEN JESUS CHRIST AND SANTA CLAUS

	JESUS CHRIST: OUR LORD AND SAVIOR ACCORDING TO THE WORD OF GOD
	SANTA CLAUS: THE COUNTERFEIT ACCORDING TO MYTH AND IMAGINATION OF MEN

	1. Has white hair like wool (Revelation 1:14)
	1. Has white hair like wool

	2. Has a beard (Isaiah 50:6)
	2. Has a beard

	3. Comes in red apparel (Isaiah 63:2)
Jesus will appear in red clothes. (Revelation 19:13)
	3. Comes in red apparel

	4. Hour of His coming is a mystery (Luke 12:40; Mark 13:33)
	4. Hour of his coming is a mystery

	5. Comes from the North where He lives (Ezekiel 1:4; Psalm 48:2), and where Satan wants to reside (read Isaiah 14:13)
	5. Comes from the North where he lives: North Pole

	6. Is a carpenter (Mark 6:3)
	6. Is a toy carpenter

	7. Comes as a thief in the night (Matthew 24:43-44)
	7. Comes as a thief in the night. Even gains entrance to homes as a thief.

	8. Omnipotent (all powerful) (Matthew 28:18; Revelation 19:6)
	8. Omnipotent - can carry and deliver all the toys of the world in one night

	9. Omniscient (knows all) (Psalm 139:1-4; Hebrews 4:13; 1 John 3:20) The eyes of the LORD are in every place, beholding the evil and the good. (Proverbs 15:3)
	9. Omniscient - knows if you have been good or bad, for the entire year

	10. Omnipresent (Everywhere at one time) (Psalm 139:7-10; Ephesians 4:6; Matthew 18:20; John 3:13)
	10. Omnipresent - sees when you're awake or asleep. Has to be everywhere at once to be able to deliver all the toys in one short night. Is at all the superstores.

	11. Jesus can come in though the doors are shut. (John 20:19; John 20:26)
	11. Santa can come in though the doors are shut.

	12. Ageless, eternal (Revelation 1:8; 21:6)
	12. Lives forever

	13. Lives in men (1 Corinthians 3:16; 2 Corinthians 6:16-17)
	13. Lives in the hearts of children, and the hearts of men. (Jeremiah 17:9)

	14. Giver of Gifts (Ephesians 4:8)
	14. Giver of Gifts

	15. Jesus ascends on high and gives gifts, especially the Gift of Eternal life. (Ephesians 4:7-8; Romans 6:23)
	15. Santa goes into the air and gives gifts.

	16. Jesus gives his gifts according to whether you are good or bad. (Revelation 2:23)
	16. Santa gives his gifts according to whether you are good or bad.

	17. Absolute Truth (John 14:6)
	17. Absolute Fable - a lie (1 Timothy 1:4; 4:7; 2 Timothy 4:4)

	18. Sits on a throne (Revelation 5:1; Hebrews1:8)
	18. Sits on a throne

	19. We are told to boldly go to the throne of Grace for our needs (Hebrews 4:16)
	19. Children are bidden to approach his throne to ask for anything they want

	20. Commands children to obey parents (Ephesians 6:1)
	20. Tells children to obey parents

	21. Wants little children to come to Him (Mark.10:14)
	21. Bids children to come unto him

	22. Judges (Romans14:10; Revelation 20:2)
	22. Judges whether or not you were good or bad

	23. Everlasting Father (Isaiah 9:6; Hebrews 12:2)
	23. Father Christmas (Christ's mass = Christ's sacrifice)

	24. Christ Child (Matthew 1:23; Luke 2:11-12)
	24. Kris Kringle (means christ child)
Santa Claus is also known as "Kriss Kringle", (In Scandinavian countries etc), which is a corruption of the German "Christ Kindl", meaning Christ Child.

	25. Worthy of Prayers and Worship (Revelation 5:14 Hebrews 1:6)
	25. Prayers and worship to "St. Nick" by children ("Nick" means devil)

	26. Lord of Hosts (Malachi 3:5; Isaiah 8:13; Psalms 24:10)
	26. Lord over a host of elves - (In Druidic religion, elves are demons or tree spirits)

	27. God says, "Ho, ho ..." (Zechariah 2:6)
	27. Santa says, "Ho, ho, ho ..."

	28. Prince of Peace, the Image of God (Isa 9:6; Hebrews 1:3)
	28. Symbol of World Peace, the image of the Christmas Season

Saint Nicholas, a fourth century Catholic Bishop of Myra in Asia Minor, who gave treats to children; was canonized by the Roman Catholic Church, as patron saint to sailors, pawnbrokers and children. Santa Claus or "Father Christmas" is a corruption of the Dutch "Sant Nikolaas." The red suit comes from the fact that Catholic bishops and cardinals in Italy wear red. Also, according to tradition, a poor widower of Myra, had three daughters, for whom she could not provide a dowry. On Xmas-Eve, "Saint Nicholas" threw three bags of gold down the chimney, thereby saving the daughters from having to enter into prostitution. One bag rolled into a shoe, and the others fell into some stockings that had been hung to dry by the fire, hence, the beginning of the tradition of the "Christmas stocking".

But the Santa Claus concept originally came from ancient Egypt. The pagan Egyptian god, Bes, was a rounded, gnome-like personage who was the patron of little children. Bes was said to live at the North Pole, working all year-round to produce toys for children who had been good and obedient to their parents. In Dutch, he was called "Sinter Klaas." The custom was brought to America by Dutch settlers. In European countries, Santa Claus was originally a grim personage who traversed the countryside, determined to find out who had been "naughty or nice." Those who had been naughty were quickly switched.
 Santa Claus is usually associated with snow, reindeer, and the North Pole, which suggests Scandinavian or Norse traditions of the Yuletide season. In Babylonia, the stag (reindeer) was a symbol of Nimrod, the mighty hunter. Antlers worn on the head of a noble leader symbolized his prowess as a hunter, and thereby, influence people to follow him.
 Santa is often looked upon as a jolly old man giving gifts to children and keeping the "magic" of Christmas alive, but, the Christmas spirit, is the spirit of lies, the spirit of deception, the season when the lonely are made to feel unwanted, when people get more depressed and suicidal, and when the hypocrites are generous for a season, celebrating their perpetual lie.
 Every year, SATAN has his place of being glorified as the Son of God (Kris Kringle), from the North (Ezekiel 1:4; Psalm 48:2, read Isaiah14:13). As Santa Claus, he sits on his throne (Isaiah 14) in all the department stores, where children queue up to ask him for the things they want. By focusing their attention on this fat man in a red suit with god-like qualities, children are taught to believe that, just like Santa, God can be pleased with "good works," done in order to earn His favor. They are also taught that, no matter how bad they have been, they will still be rewarded by God, just as Santa never failed to reward them with gifts.
From an early age children are taught to love material possessions more than God and with the love of trying to get as many presents as possible comes selfishness and love of oneself. They are taught to go to the wrong source for their wants and needs, and are encouraged to behave rightly throughout the year for the wrong reasons. This is all as a result of loving and believing this pagan myth of Santa Claus. God tells us in his word that these symptoms will become evident as we approach the last days:
2nd Timothy 3:1-4 "This know also, that in the last days perilous times shall come. For men shall be lovers of their own selves, covetous, boasters, proud, blasphemers, disobedient to parents, unthankful, unholy, Without natural affection, trucebreakers, false accusers, incontinent, fierce, despisers of those that are good, Traitors, heady, highminded, lovers of pleasures more than lovers of God."
We cannot lie to our children about the myth of Santa Clause and then expect them to want to serve Jesus Christ. Jesus said in:
 Matthew 6:24 "No man can serve two masters: for either he will hate the one, and love the other; or else he will hold to the one, and despise the other. Ye cannot serve God and mammon" (money& material things).
 If we lie to our children about Santa Clause, the Easter Bunny, and the Tooth fairy, we do the following:
1.) By lying to them about these myths, we set an example to them that "lying is okay" as long as it is in fun and thus we teach our children to tell lies. 2.) We destroy their trust when they find out they have been lied to. 3.) They will question whether or not we lied to them about the reality of Jesus Christ, and they will always have some level of doubt. 4.) We endanger our own souls by telling lies.
2nd Corinthians 4:4 tells us that Satan is "the god of this world", so it should not come as a surprise that he is popular all over the world as the personage of "Santa Clause."

The pagan world celebrates "Santa Clause", (a friend of the world), yet God tells us in: James 4:4 "…Ye adulterers and adulteresses, know ye not that the friendship of the world is enmity with God? whosoever therefore will be a friend of the world is the enemy of God."

No matter how inferior we may feel if we tell our children the truth about Santa Clause, we must realize that God does not want us to go along with the rest of the world:

Romans 12:2 "And be not conformed to this world: but be ye transformed by the renewing of your mind, that ye may prove what is that good, and acceptable, and perfect, will of God."

Notice that Santa is Satan with the letter "N" switched around. Another name for Satan is Sanat. He simply rearranges the letters in his name at will. Who wears a red suit and claims to be "omnipresent" (everywhere at once) and "omniscient" (all-knowing) like God? The song "Santa Clause is coming to town" says: "He sees you when you're sleeping; he knows when you're awake." But this is blasphemy against the one true God Yahweh! Who comes out of a "fire" place? Who takes the attention away from Jesus Christ? Who entices children with materialism? Santa is often referred to as "Father Christmas." The word "mas" pertains to the Catholic mass wherein Jesus is crucified over and over again. The Roman Catholic Church took the pagan holiday called "Saturnalia" for "Sat" or "Satan" and changed it into the birthday of Jesus Christ----another identity switch of Jesus for Satan.(Saturn is "STUR" in Chaldean for Nimrod).

Easter & Good Friday Discredit Jesus
Another deception in the church which the antichrist will use to associate himself with Jesus Christ is this pagan holiday of Easter. While most Christians confuse the day of Jesus' resurrection with Easter, this is the day wherein Semiramis aka "Ishtar" conceived the reincarnated Nimrod or "Baal" the sun god in her womb. Her son Tammuz (Ezekiel 8) was worshipped by the Mystery Babylon Religion and carried over into Israel. God showed the prophet Ezekiel this abomination that was being done in Israel in Ezekiel Chapter Eight.
Easter falls during the Spring Equinox on March 25th, 9 months before December 25th. Hence the "Easter Egg" is a symbol for "Ishtar", the "goddess of fertility". Easter is just another name for Astarte, Venus, Diana, etc. and the universal pagan mother goddess. The Catholic Church desiring to honor this pagan goddess mentioned in Jeremiah 44 as the "Queen of Heaven", changed the identity of the real Mary, the mother of Jesus to this false pagan goddess! They even make it obvious by calling Mary the "Queen of Heaven" just like the pagan goddess! The Emperor Constantine who was indeed the first historical Pope had true Christians put to death who desired to celebrate the real death and resurrection of Jesus on Passover and instead enforced "Easter" for the pagan goddess in its place! Eventually the Catholic Church changed the calendar so that Easter's resurrection from the underworld in the "East" which was to occur on March 25th each year on the Spring Equinox would fall on the day of Jesus' resurrection which historically would have fallen 15 days later around the first week in April on the Day of "First Fruits". This confusion was deliberately meant to equate Jesus with the pagan sun god Tammuz who was married to his mother Ishtar or "Easter." Jesus was crucified on the "Feast of Passover" or "Pesach" on a Wednesday, NOT on "Good Friday" as the Catholic Church has falsely taught. The reason it is so important to get the times and dates right is because God purposely planned that Jesus would be offered up as our sacrificial lamb on Passover, so that the children of Israel, the Jews would identify him with the first Passover in Exodus 12:22-23. God commanded the children of Israel to kill a spotless lamb and to place the blood of that lamb on the door ways of their homes. This was done so that the angel of death would "pass over" the homes of the Israelites, but to the Egyptians, who did not have the blood of the lamb on their door posts, death came to the firstborn of their households.
Jesus was crucified on the "Feast of Passover" or Pesach on a Wednesday, not on "Good Friday" as many have falsely believed.

So why should the day of Jesus' crucifixion matter? Some may rationalize "I celebrate his sacrifice every day why get hung up on dates"? Well, the real reason why "FRIDAY" was chosen as a day to celebrate his crucifixion is because the day of the week Friday is called "Venerdi" in Italian and it was named after the Roman pagan goddess Venus who later was renamed "Mary" Queen of Heaven by the Catholic Church. Thus when Protestants celebrate "Good Friday" they are unknowingly accepting the appointed day chosen by the Catholic Church to honor "Mary" or "Venus" on her name-sake day "Venerdi" or Friday! The Catholic Church is secretly disguising their veneration for Mary by insinuating that Jesus was "offered up" as a sacrifice unto "Mary" aka Venus aka Easter!
Since Yahweh introduced his divine calendar to us at creation in Genesis 1:5, a new day was to begin at sunset, but Pope Gregory XIII changed the new day to midnight during his reign in 1572. This was one of many fulfillments of the "beast" thinking to "change times and laws" that Daniel predicted. At the time of Jesus' crucifixion, Israel and the entire world still acknowledged God's standard of measure for a new day, and so we learn that Jesus was actually crucified on a Wednesday around 3 o'clock in the afternoon, and then buried at sunset around 6 p.m. which began a new day going into Thursday, as the first day following his crucifixion. Thursday at sunset completed one full day or 24 hours going into Friday. Then Friday at sunset began the weekly Sabbath and was the second day after his crucifixion. Saturday at sunset became the first day of the week or Sunday and it marked the third day after his crucifixion. Jesus rose again as the Sabbath was ending on or "after three days." This is why Jesus called himself "the Lord of the Sabbath." The Catholic Church changed the Sabbath to Sunday claiming that it is because Jesus resurrected on "Sunday" morning, but this is wrong! Jesus resurrected at sunset just as the Sabbath was ending!

Matthew 27:63 "Saying, Sir, we remember that that deceiver said, while he was yet alive, After three days I will rise again.
Mark 8:31 "And he began to teach them, that the Son of man must suffer many things, and be rejected of the elders, and of the chief priests, and scribes, and be killed, and after three days rise again.
 Luke 2:46 "And it came to pass, that after three days they found him in the temple, sitting in the midst of the doctors, both hearing them, and asking them questions."
 This day is called the "Day of First Fruits" from Leviticus 23:9-14, also called Yom HaBikkurim which is 15 days after the Babylonian pagan holiday of Easter; however, the Catholic Church changed the day of "Easter's" resurrection to the same day as Jesus' resurrection day in order to confuse the Jews so they would not accept him as Messiah. Naturally, the children of Israel would want nothing to do with the resurrection of "Easter", the Queen of Heaven, as God already condemned the worship of this pagan goddess. It is a gross error in the church to call the resurrection of Jesus Christ "Easter" after the pagan sex goddess!

The prophetic significance of Jesus' resurrection falling on this feast of Israel called the "Day of First Fruits" is that Jesus is the "Lord of the Harvest" (Matthew 9:38), and God commanded the children of Israel in Exodus 22 & 23 to offer up their first fruits as well as their first born sons to God. Jesus is that "first born son" which God the Father offered up as the "first fruits" of his harvest for the harvesting of souls. Through the resurrection of Jesus, many souls are resurrected or "harvested."

Yahweh commanded us in Leviticus 23 to observe his feasts "forever throughout your generations" then we should observe the resurrection of Christ on the appointed feast day called "The Day of First Fruits" not on Easter:

Leviticus 23:9-14 "And the LORD spake unto Moses, saying, Speak unto the children of Israel, and say unto them, When ye be come into the land which I give unto you, and shall reap the harvest thereof, then ye shall bring a sheaf of the firstfruits of your harvest unto the priest: And he shall wave the sheaf before the LORD, to be accepted for you: on the morrow after the sabbath the priest shall wave it. And ye shall offer that day when ye wave the sheaf an he lamb without blemish of the first year for a burnt offering unto the LORD. And the meat offering thereof shall be two tenth deals of fine flour mingled with oil, an offering made by fire unto the LORD for a sweet savour: and the drink offering thereof shall be of wine, the fourth part of an hin. And ye shall eat neither bread, nor parched corn, nor green ears, until the selfsame day that ye have brought an offering unto your God: it shall be a statute for ever throughout your generations in all your dwellings.

There are some in the church who rationalize that this statute is for the Jews only, and not for the church, yet isn't it ironic that this day that God commands us to keep forever is the same day that Jesus was resurrected on? As you can see, Jesus himself acted in the roll of the priest who "waves the offering (himself) before the Lord" as well as the "he lamb without blemish" and this is not the same day of Easter, but it falls a month later after the pagan holiday of Easter.

Do you belong to Christ? Then you are Abraham's seed and an heir to all of Abraham's promises! If you belong to Christ, you are a partaker with the Jew in all of the feasts of Israel! Jesus commanded his followers to keep the Passover by asking us to do it in remembrance of him:

Galatians 3:29 "And if ye be Christ's, then are ye Abraham's seed, and heirs according to the promise."

Luke 22:19 "And he took bread, and gave thanks, and brake it, and gave unto them, saying, This is my body which is given for you: this do in remembrance of me."

It should come as no surprise that Jesus commands us to keep the Passover in remembrance of him since he also commanded the Jews to keep the Passover "forever throughout your generations." If the church is to rightfully observe Christ's crucifixion and resurrection according to God's calendar and not the pagan Roman calendar, we should celebrate Passover as Jesus' crucifixion day and then the Feast of Unleavened Bread as his burial the following day, and finally the Feast of First Fruits as his resurrection day. These would be kept in the Jewish month of Nisan which is our month of April, and not in March when the pagans observe Easter.

Biblical Proof Jesus Died Wednesday & Rose on Sabbath

Good Friday is a Myth;
Jesus Died on a Wednesday!!
by Roy A. Reinhold

http://ad2004.com/prophecytruths/Articles/Prophecy/3days3nights.html
3 DAYS AND 3 NIGHTS IN THE HEART OF THE EARTH

One of the most common questions asked by new Christians is, "How could Jesus have been in the heart of the earth for three days and three nights if He died on a Friday afternoon and rose before sunrise on a Sunday?" Most Christians duck the question, since at most they can only come up with one day and two nights (Friday nighttime, Saturday daytime, and Saturday nighttime in our measure of days). If they add in the Friday daytime they get two periods of daytime, even though Jesus would have died in the late afternoon on a Friday. This late afternoon death is consistent with the Passover lamb being killed between the two evenings of Jewish teaching. The lamb was killed between 3 and 6 PM on the afternoon of the 14th of Abib/Nisan and prepared, because the 15th was the first day of the Feast of Unleavened Bread, which was an annual Sabbath observance (the first and last days of Unleavened Bread were annual Sabbaths in addition to the normal weekly Sabbaths). This search of the Word is important, not because it affects salvation, but because it answers the questions posed on whether Jesus kept His Word, and whether the Bible is true in this matter. A legitimate concern and question for all Christians!!
 Leviticus 23: 5-8 "In the fourteenth day of the first month (Crucifixion of Jesus on Wednesday) at even is the LORD's passover. And on the fifteenth day of the same month is the feast of unleavened bread (Jesus' burial on Thursday) unto the LORD: seven days ye must eat unleavened bread. In the first day ye shall have an holy convocation (Jesus' resurrection on Sunday) ye shall do no servile work therein. But ye shall offer an offering made by fire unto the LORD seven days: in the seventh day is an holy convocation: ye shall do no servile work therein."
 The above text confirms that the first and last days of the Feast of Unleavened Bread are annual Sabbaths, to be observed as a day of rest in addition to the weekly Sabbaths. These days would occur on the 15th and 21st of Abib/Nisan. The Passover meal was an important religious observance in which to remember that the blood of the lamb on the doorposts of their houses kept them alive when the angel of death passed by, and that God had delivered them from slavery in Egypt. The Passover is a perpetual observance to celebrate passing from death to life. These ancient events foretold the blood of Jesus being spilled for our sins, and our passage from death to eternal life, by the everlasting covenant of the blood of Jesus. They also foretold that Jesus would die exactly on the 14th of Abib/Nisan and that the day following was an annual Sabbath.
What follows is a close examination of the biblical record, in which Jesus was killed on the 14th of Nisan in the afternoon, and the next day was the annual Sabbath, the first day of the Feast of Unleavened Bread. We shall also see from the biblical record that this annual Sabbath did not fall on the weekly Sabbath, in the year that Jesus died.

Matthew 12:38-40 "Then certain of the scribes and of the Pharisees answered, saying, Master, we would see a sign from thee. But he answered and said unto them, An evil and adulterous generation seeketh after a sign; and there shall no sign be given to it, but the sign of the prophet Jonas: For as Jonas (Jonah) was three days and three nights in the whale's belly; so shall the Son of man be three days and three nights in the heart of the earth."

Matthew 27:62-66 "Now the next day that followed the day of the preparation, the chief priests and Pharisees came together unto Pilate, Saying, Sir, we remember that that deceiver said, while he was yet alive, After three days I will rise again. Command therefore that the sepulchre be made sure until the third day, lest his disciples come by night, and steal him away, and say unto the people, He is risen from the dead: so the last error shall be worse than the first. Pilate said unto them, Ye have a watch: go your way, make it as sure as ye can. So they went, and made the sepulchre sure, sealing the stone, and setting a watch."
The above verses show that Jesus had openly taught that the major sign that He was the Messiah was that He would die and three days later rise again. Even more clearly, He said that He would be three days and three nights in the heart of the earth. This promise meant that 72 hours would pass from His death to His resurrection and that this would be the sign for the Jews that He was who He said He was (the Messiah). The Friday crucifixion with a resurrection before sunrise on Sunday morning totals approximately 36 hours. If we understood Jesus to mean that within three days and three nights He would rise again, then any period short of that would suffice. But He taught that after three days and three nights in the heart of the earth, then He would rise again. This logically would necessitate the crucifixion on a Wednesday, then the daylight and nighttime periods of Thursday, Friday, and Saturday would be three days and three nights. We count from either His actual death shortly after 3 p.m. or from the time His body was laid in the tomb, shortly before the annual Sabbath began, although I believe we should count the 72 hours from the time the body was laid in the tomb.
 You'll notice that the above text from Matthew 27, recorded that the chief priests met with Pilate the morning after the crucifixion to get permission to post a guard and seal the tomb. The Bible records that this was the day after the day of preparation. This day of preparation is the 14th of Abib/Nisan, when the homes were scoured for any leavened bread within the house and a preparation of food was readied for the Passover meal, and the Feast of Unleavened Bread [Mark 15:42, Luke 23:54, John 19:14, 31, 42]. Therefore, the grave of Jesus was not sealed until the morning of the 15th of Abib/Nisan, on the annual Sabbath. In the text from John 19, we learn that the body of Jesus needed to be removed from the cross because the Sabbath was about to begin and that Sabbath was a high day or annual Sabbath. This is consistent with the other verses which teach that the day of preparation was the day that Jesus died. Now we only need to determine whether the annual Sabbath and weekly Sabbath fell on the same day, which would lead us to the conclusion that Jesus died on a Friday afternoon, shortly after 3 p.m. as commonly taught. If not, then He died on another day of the week.

John 19:31 "The Jews therefore, because it was the preparation, that the bodies should not remain upon the cross on the sabbath day, (for that sabbath day was an high day,) besought Pilate that their legs might be broken, and that they might be taken away."
John 19:39-40 "And there came also Nicodemus, which at the first came to Jesus by night, and brought a mixture of myrrh and aloes, about an hundred pound weight. Then took they the body of Jesus, and wound it in linen clothes with the spices, as the manner of the Jews is to bury."
Matthew 27:59-61 "And when Joseph had taken the body, he wrapped it in a clean linen cloth, And laid it in his own new tomb, which he had hewn out in the rock: and he rolled a great stone to the door of the sepulchre, and departed. And there was Mary Magdalene, and the other Mary, sitting over against the sepulchre."
Mark 15:46-47 "And he bought fine linen, and took him down, and wrapped him in the linen, and laid him in a sepulchre which was hewn out of a rock, and rolled a stone unto the door of the sepulchre. And Mary Magdalene and Mary the mother of Joses beheld where he was laid."
Luke 23:54-56 "And that day was the preparation, and the sabbath drew on. And the women also, which came with him from Galilee, followed after, and beheld the sepulchre, and how his body was laid. And they returned, and prepared spices and ointments; and rested the sabbath day according to the commandment."
In totality, the above verses together give us the complete picture of what happened after Jesus' death, how His body was prepared for burial, and who observed this process. It is extremely important to notice that none of the above texts alone gives the complete story, and that you have to read all together to get the whole story. Joseph took Jesus' body after receiving permission from Pilate, bought a linen sheet, and bound the body with Nicodemus' assistance. Nicodemus had brought a hundred pounds of myrrh and aloes, which they bound with the body. The tomb was near where Jesus was crucified, and belonged to Joseph who had carved this tomb out of rock. It was a new tomb that had never before been used.
 Also, Mary Magdalene and Mary the mother of Joses accompanied the body from the cross and watched the entire process of burial. When Jesus' body was laid in the tomb, then Joseph, assisted by Nicodemus, rolled a large stone in front of the tomb opening and left. Finally, the two Mary's left and prepared spices and perfumes, before resting on the Sabbath. Up to this point, we have no evidence that the annual Sabbath and weekly Sabbath did not fall on the same day as traditionally taught.
 The next collection of verses will explore the role of the women in preparing spices and perfumes with which they intended to anoint the body of Jesus.

Luke 23:56 "And they returned, and prepared spices and ointments; and rested the sabbath day according to the commandment."
Luke 24:1-2 "Now upon the first day of the week, very early in the morning, they came unto the sepulchre, bringing the spices which they had prepared, and certain others with them."
Matthew 28:1-4 "In the end of the sabbath, as it began to dawn toward the first day of the week, came Mary Magdalene and the other Mary to see the sepulchre. And, behold, there was a great earthquake: for the angel of the Lord descended from heaven, and came and rolled back the stone from the door, and sat upon it. His countenance was like lightning, and his raiment white as snow: And for fear of him the keepers did shake, and became as dead men."

Mark 16:1-4 "And when the sabbath was past, Mary Magdalene, and Mary the mother of James, and Salome, had bought sweet spices, that they might come and anoint him. And very early in the morning the first day of the week, they came unto the sepulchre at the rising of the sun. And they said among themselves, Who shall roll us away the stone from the door of the sepulchre? And when they looked, they saw that the stone was rolled away: for it was very great."
John 20:1-2 "The first day of the week cometh Mary Magdalene early, when it was yet dark, unto the sepulchre, and seeth the stone taken away from the sepulchre. Then she runneth, and cometh to Simon Peter, and to the other disciple, whom Jesus loved, and saith unto them, They have taken away the LORD out of the sepulchre, and we know not where they have laid him."
You may have to reread the above verses to notice that the women who had watched Jesus' body being laid in the tomb, prepared perfumes and spices. The Mark 16 text says that Mary Magdalene and the other Mary bought spices AFTER the Sabbath and prepared them. While the Luke 23 text states that the women prepared spices and then rested on the Sabbath.
This is consistent with an annual Sabbath on Thursday, the first day of the Feast of Unleavened Bread, and the weekly Sabbath on Saturday. We know that these are the same women because the Bible verses all relate that Mary Magdalene was involved in all these events. However, two other Mary's are mentioned, one the mother of James and Salome, and the other the mother of Joses. In all cases, Mary Magdalene was involved. Therefore, the women saw Jesus' body being laid in the tomb on a Wednesday afternoon; they rested on the annual Sabbath on Thursday, and bought spices on Friday. They prepared the spices on Friday and then rested according to the commandment on the weekly Sabbath on Saturday. After the weekly Sabbath, they intended to anoint Jesus' body with the perfumes and spices. Therefore both intuitively and by evidence, we have proven that Passover was on a Wednesday, and that Jesus did as He had said, which was to rise again after three days and three nights. What remains to determine, is whether Jesus rose as the weekly Sabbath was ending or at sunrise on Sunday?
You'll notice through a comparison of the four gospels that Mary Magdalene and the disciples went to the tomb a number of times. In some it was still dark, and in some it was already light. It wasn't until it was light on Sunday that they actually discovered that He had risen; in the first visits the tomb was empty. The above text in John 20, tells us of the first visit by Mary Magdalene when it was dark, the tomb was empty, and she had not been told that Jesus was risen, and only saw the stone rolled away. I will leave it to the reader to compare the applicable verses in the four gospels to reconstruct the various visits to the tomb. However, there is one verse which seems to tell us that Jesus rose on the first day of the week.
 Mark 16:9 "Now when Jesus was risen early the first day of the week, he appeared first to Mary Magdalene, out of whom he had cast seven devils."
 The above text would seem to conclusively prove that Jesus rose early in the morning on the first day of the week, what we would call Saturday night. Some commentators have speculated that verses 9-20 of this chapter were later added since they weren't in any of the early manuscripts. Whether or not that is true, the reader ought to know that the meaning of a verse may be altered by the addition of a comma or a deletion. The original text did not have these punctuation marks in 4he Greek text, so they were added later. If a comma is added after risen, the verse takes on an entirely different meaning.

Now after He had risen, early on the first day of the week He first appeared to Mary Magdalene, from whom He had cast out seven demons.
 This change is not altering scripture since it was not written with punctuation marks. This makes the verse consistent with all the four gospels, where Mary Magdalene visited the grave, shortly after the Sabbath ended, and saw the empty grave with the stone rolled away, but did not see an angel or see Jesus. It was later, when the sun had risen on Sunday morning that she came with Mary the mother of James and Salome back to the tomb, saw an angel who told her that he had risen, and then saw Jesus. One can imagine that Mary asked Mary Magdalene, "Who would roll away the stone?" as they approached the tomb, since Mary Magdalene had not mentioned that she had been there earlier and saw the empty grave. Then she went and told the disciples that she saw the angel and saw Jesus. What any reader should realize is that the Holy Spirit gave us the four gospels with fragments of the story in each, and it takes a study of all together, to arrive at the complete picture. The following verse clearly shows us that Mary Magdalene came to the grave as the weekly Sabbath was ending.

Matthew 28:1 "In the end of the sabbath, as it began to dawn toward the first day of the week, came Mary Magdalene and the other Mary to see the sepulchre."
Bishop Papias was an early church bishop in Syria and he wrote that the book of Matthew was originally written in Aramaic, and then translated into Greek by the apostles. Irenaeus and Clement also mentioned seeing the original Aramaic of the book of Matthew. We have some precedence and evidence that at least some of the New Testament books were first written in Aramaic, and translated by the apostles into Greek, and Matthew is one of them. I say all of this because the Aramaic of Matthew 28:1 in Aramaic is much clearer than the Greek. A literal, word for word translation of the Aramaic directly to English is as follows (commas separate meaning of each word):
"….in the evening, at Sabbath, when went up, the beginning (the dawning), belonging, to the last of, in the Sabbath, arrived, Miryam, the Magdalene, and Miryam, the different (the other), came to see, the tomb (the grave)."
It is obvious by repeating "the Sabbath" twice, that it is making the point that it was at twilight that Mary Magdalene and the other Mary came to the tomb. By stressing "the last of the Sabbath", the verse drives home the point that this was Saturday evening, but that the twilight period still belonged to the Sabbath. There were no streetlights then, and no flashlights, so if the full moon had not yet risen, then when it got dark, it got really dark, really fast. The two Mary's had just enough time to look around and leave. No one can read the Peshitta Aramaic of Matthew 28:1 and mistake it for any other understanding than that the Mary's arrived at the tomb at twilight on Saturday evening and the stone had already been rolled away.

Why didn't the two Mary's try to anoint the body of Jesus on Friday, since they had prepared the spices and perfumes on Friday before the weekly Sabbath began? It is because in Matthew 27:62-66, Pilate had given the Roman order to have the grave sealed on Thursday morning, and they had put the Roman seal on it and posted guards until the 3 days were complete. Therefore, if the two Marys had tried to anoint the body on Friday, they would have broken the law and been arrested. They waited until after the 3 days, so as to avoid arrest. The apostles were all in hiding at the time, fearing possibly their own arrest, so it fell to the two Mary's to anoint the body.
The fact is that the Last Supper celebrated with the bread and wine by Jesus and the disciples took place on the evening of the fourth day of the week (we would say Tuesday evening). Jesus was crucified on a Wednesday and was in the grave 3 days and 3 nights.
He rose from the dead late on the Sabbath. Finally, He revealed Himself to Mary Magdalene and the disciples on the first day of the week, shortly after sunrise. Of course this means that we have a Palm Saturday and NOT a Palm Sunday. It also means that Jesus performed the sign He said He would, and that Sunday being the Lord's Day is a fabrication of the bishop of Rome. Bishop Sixtus instituted this teaching at Rome shortly after the death of the Apostle John, and later Bishops of Rome perpetuated the error he brought into the church. In due time, even the keeping of the Passover bread and wine remembrance was outlawed with excommunication.
 Roy Reinhold makes a very strong case in the articles on the previous pages showing us that Jesus rose again on the Sabbath and was crucified on a Wednesday. No wonder why Satan has used the Catholic Church to change all of these dates! They wanted to change the Sabbath to Sunday for the pagan "sun god" and so they had to change all of the other dates to make it seem true that Jesus rose again on Sunday!
 You will notice from the graphic below that Daniel 9:27 is accurately fulfilled as we see that precisely "in the midst of the week" Messiah was "cut off" and literally in the midst of Passover "Week" as well as in "the midst of" the prophetic 490 year period of 70 X 7 weeks of years. I will elaborate further on Daniel's 70th Week in Chapter 20.----- Wednesday Crucifixion Graphic by Michael J. Harris

[image: image13.jpg]o Doy of s

i P g
TR o
i Fes
nsieres e egns
oo SRe
Crea b
Lo Tomb
} n 1,:1 Tt
ot Sttt e
ovolPrepamion. Sesdbogre Weekly
4 % JLost Supper _ Passover_igh Saben e
et First | Second . Thid | Fourh © Fifth Sith | Seventh
Wook Day Day Day Day Day Day Day,
Ssetiosunserd oot sl boiru SR, MDA andlen Gl Sl o
- - . o o - - .
Modem | Sunday | Monday | Tuesday | Wednesday Thursday Friday | Saturday.
Week 1 l l .
crighto Meignt | 2 11 15 e S B D IO, R LD
Thvee Days and Three Nights i The Grave
Vet 725840
Mary Magdleno n the Last ook g b [v

s cuig i |
S e, ey
* o + *

e

- - - *

Sttt o i | Peretsps b
iy | nain o Sat

Continuing from Roy Reinhold's Article
 One will also note that the lamb for Passover was selected on the 10th of Abib/Nisan, and this did not occur as traditionally taught, but on the weekly Sabbath prior to the Passover. As the Lamb of God, Jesus was selected as the acceptable lamb for slaughter following the triumphal entry, when the chief priests met to determine His death on the Sabbath. He was laid in the tomb as the annual Sabbath was beginning. On the following weekly Sabbath, as it was ending, Jesus rose from the dead. This is consistent with His teaching where He said He was "Lord of the Sabbath."
 There have been many noted believers in a Wednesday crucifixion, from the time of the early church until now. These include Epiphanus, Victorinus of Petau in 307 AD, Lactantius, Wescott, Cassiodorus, and Gregory of Tours. Later, Finis Dake and R.A. Torrey also believed in a Wednesday crucifixion. We now know that the Bible teaches a Wednesday crucifixion, so the reader now must face the facts of the Bible as compared to the traditions of men. At the same time, I say that this does not determine salvation, for I know that there will be millions who have believed the Friday crucifixion hoax and I will see them in heaven one day. Also, a superficial reading of the gospels does tend to lead one to the conclusion of a Friday crucifixion, when read separately, so one cannot blame the majority of believers for this false belief.
 The learned reader might say that the Passover as kept today cannot fall on a Wednesday, in the Jewish calendar. That is the case today, but then neither does Firstfruits (wave offering) or the Feast of Weeks (Pentecost) occur on the first day of the week in the Jewish calendar. The reason is a matter of history. There was a controversy between the Phariseean and Sadduceean way of keeping these important feast days. At the time of Jesus, the Sadducees were the high priests and kept the days according to our present Christian understanding from the Torah. For example, the Sadducees believed that Firstfruits always fell on the first day of the week, which meant that Pentecost also fell on the first day of the week. While the Pharisees believed that Firstfruits fell on the 16th of Abib/Nisan, the day after the annual Sabbath, leading to Pentecost on various days of the week. At the time of Jesus, the Sadduceean keeping of the feasts was in effect, but after the dispersion, the more numerous and stricter Pharisees perpetuated their understanding of Judaism. They were the ancestors of modern day Orthodox Jews and are the keepers of the calendar today. Their rules have supplanted the days as kept in the time of Jesus.

Jesus (Yeshua) was Crucified
on a Wednesday Afternoon (part 2)
by Roy A. Reinhold

As a result of receiving many e-mails concerning the article, The Friday Crucifixion Hoax, Jesus Died on a Wednesday, I've decided to add this part 2, to point out the explanation for ALL individual verses that readers have raised. There is not one verse that disproves the Wednesday afternoon crucifixion of Jesus. While that's a strong statement, you be the judge.
 First, let's review the scenario proven in part 1. The Last Supper was held on a Tuesday evening. On Wednesday the 14th of Nisan/Abib, Jesus was crucified, and died late in the afternoon. Joseph of Arimathea received permission from Pilate and took down the body of Jesus from the cross, probably with Nicodemus' help. The scriptural record states that Joseph and Nicodemus worked together. Nicodemus had brought about 100 lbs. of myrrh and aloes. They wrapped the body in a sheet (shroud) and bound it with the myrrh and aloes. It was already getting dark, so they had to hurry, because the annual Sabbath was beginning, the first day of Unleavened Bread on the 15th of Nisan/Abib, which was a Thursday. Watching all this a short distance away were Mary Magdalene and Mary the mother of Joses. Joseph had a new garden tomb that had never been used nearby. They laid the body of Jesus in the tomb and rolled the stone over the entrance to the tomb. The next morning the Jewish leaders met with Pilate and received permission to seal and guard the tomb, so that his disciples couldn't steal the body and say Jesus had risen from the dead. They sealed the tomb and posted guards (on Thursday). The women including Mary Magdalene, Mary the mother of Joses, and Mary the mother of James and Salome, bought spices on Friday and prepared them. They bought spices on the day after a Sabbath (the annual Sabbath), and after preparing them on Friday, rested on the weekly Sabbath on Saturday. As the weekly Sabbath was ending late on Saturday afternoon, Mary Magdalene and one of the other Marys' came to the tomb to anoint the body. Since it was already almost dark, or was dark, all they saw was that the stone had been rolled away and no body was there.
 Summary: Jesus died on Wednesday afternoon and was laid in the grave as the annual Sabbath was beginning. He was in the grave Wednesday night, Thursday day, Thursday night, Friday day, Friday night, and Saturday day. Therefore, He was in the grave 3 days and 3 nights. He was resurrected late on the weekly Sabbath on Saturday. Therefore, He rose on the third day. Also, it was after 3 days and 3 nights. Those are the incontrovertible facts from the scriptural record.
 I'd like to face the most troublesome verse first (Luke 24:21), that of the two men walking to Emmaus on Sunday, who were later joined by a stranger who explained all the scriptures to them. We know they were walking on Sunday, the first day of the week, because it is clearly stated so in Luke 24:1, where the sequence of events started.
 Luke 24:21 "But we trusted that it had been he which should have redeemed Israel; and besides all this, today is the third day since these things were done."
 Yes, the walk to Emmaus was on Sunday, but it is a misunderstanding and mistranslation that Sunday was the third day since the crucifixion. Instead of writing down the verse in Greek, which most of you don't know, I decided that I ought to use what others have shown concerning this verse (Luke 24:21), which will have greater weight with you.

The Greek word for "since" after "the third day" in Luke 24:21 actually means "away from". Away from is the same as our "after". Yeshua died late on a Wednesday afternoon and was laid in the grave at sundown on Wednesday as Thursday was beginning. He was in the grave 3 days and 3 nights on Wednesday night, Thursday night, and Friday night and Thursday day, Friday day, and Saturday day using our reckoning of days and nights. He rose as the Sabbath was ending. So He was in the grave 3 days and 3 nights and rose after 3 days and 3 nights while the Sabbath was ending. So He rose on the third day. Sunday is therefore the 4th day. The actual literal Greek translation of Luke 24:21 is:
 "But surely also together with all these things, it brings a third day away from which all these things occurred."
 Translators take the cumbersome literal translation and make it flow, taking some liberty with it, but trying to retain accuracy. The 4th day is "away from" the third day. So it is apparent that the verse is literally saying they were walking and talking after the third day, which was Sunday. However, have other translators understood this point too? Yes, let's look at 3 of them. (Luke 24:21)
 Moffatt Translation--by James Moffatt
....but he is dead, and that is three days ago!

The New Berkeley Version in Modern English-- Gerrit Verkugl
Moreover, three days have already passed, since all these events occurred.

The Syriac New Testament Translated Into English From The Peshitto Version -- James Murdock
...and lo, three days have passed since all these things have occurred.

The Syriac Reading can be confirmed by 2 of the oldest manuscripts in Estrangelo Aramaic: the Sinaitic Palimpset and the Curetonian Syriac.
There is exceedingly ample evidence that the correct translation for Luke 24:21 is that the KJV should read, "today is after the third day since these things were done." As the information above shows, the oldest and multiple original manuscripts show that "away from" is the correct word for since, and shows us that they were talking about Sunday being the 4th day since Yeshua was laid in the grave. That troubled them; because He has clearly said many times that He would rise on the third day, after 3 days and 3 nights. He would fulfill the sign of Jonah, as Jonah was 3 days and 3 nights in the great fish, so Yeshua would be 3 days and 3 nights in the heart of the earth. These two disciples were challenged in their faith; because it appeared that Jesus' many prophecies concerning His being raised from the dead had failed. They were going back to Emmaus in defeat, when a stranger joined them. This stranger explained to them all the prophecies concerning the Messiah from the Bible (Tanakh or Old Testament). They did not recognize that it was Jesus, the risen Messiah talking to them. Only when they sat down to eat and He blessed the bread and gave it to them, were their eyes opened and they recognized Him as Jesus. He then instantly disappeared from them.
 The next set of verses raised by readers all say the exact same, that He would rise on the third day. The answer is that He did rise from the dead on the third day, late on Saturday afternoon. First a verse that tells us that He rose as the Sabbath was ending on Saturday afternoon.
 Matthew 28:1 "In the end of the sabbath, as it began to dawn toward the first day of the week, came Mary Magdalene and the other Mary to see the sepulchre."
 The dawning of a new day in the biblical and Jewish day reckoning is at twilight as it is getting dark, not first light in the morning. The Sabbath ended at sundown, and the two Marys came to look at the gravesite after the Sabbath ended. Jesus had already risen. Therefore, the Bible teaches He rose on the third day, on the Sabbath, regardless of what your tradition or any later creed states. Now let's show all the verses where Jesus said He would rise on the third day, or those afterwards that state He did rise on the third day.
Matthew 16:21 " From that time forth began Jesus to show unto his disciples, how that he must go unto Jerusalem, and suffer many things of the elders and chief priests and scribes, and be killed, and be raised again the third day."
Matthew 17:23 "And they shall kill him, and the third day he shall be raised again. And they were exceeding sorry."
Matthew 20:19 "And shall deliver him to the Gentiles to mock, and to scourge, and to crucify him: and the third day he shall rise again."
Matthew 27:64 " Command therefore that the sepulchre be made sure until the third day, lest his disciples come by night, and steal him away, and say unto the people, He is risen from the dead: so the last error shall be worse than the first."
Mark 9:31 " For he taught his disciples, and said unto them, The Son of man is delivered into the hands of men, and they shall kill him; and after that he is killed, he shall rise the third day."
Mark 10:34 "And they shall mock him, and shall scourge him, and shall spit upon him, and shall kill him: and the third day he shall rise again."
Luke 9:22 "Saying, The Son of man must suffer many things, and be rejected of the elders and chief priests and scribes, and be slain, and be raised the third day."
Luke 13:32 "And he said unto them, Go ye, and tell that fox, Behold, I cast out devils, and I do cures to day and to morrow, and on the third day I shall be perfected."
Luke 18:33 "And they shall scourge him, and put him to death: and the third day he shall rise again."
Luke 24:7 "Saying, the Son of man must be delivered into the hands of sinful men, and be crucified, and the third day rise again."
Luke 24:46 "And said unto them, Thus it is written, and thus it behoved Christ to suffer, and to rise from the dead the third day"
 Acts 10:40 "Him God raised up the third day, and showed him openly;"
 1st Corinthians 15:4 "And that he was buried, and that he rose again the third day according to the scriptures:"
 All of the above verses state a prediction that He would be raised on the third day, or that some feared it coming true, or afterwards stated that it had come true. [Matthew 16:21; 17:23; 20:19; 27:64; Mark 9:31; 10:34; Luke 9:22; 13:32; 18:33; 24:7; 24:46; Acts 10:40; and 1st Corinthians 15:4]. The scriptural facts show that Jesus rose from the grave late on the Sabbath, late on Saturday afternoon. This was 3 days and 3 nights AFTER He had been crucified, and it was also the third day. The first day being Thursday; the second day being Friday; and the third day being Saturday. Somehow we modern people have trouble juggling the concept of the biblical day running from evening to evening, with that of the civil day from midnight to midnight.
Actually, Luke 13:32 above is often translated differently, where instead of the word "perfected", they translate it as "reach my goal." The verse thens tells the story of Jesus saying that He would cast out devils and heal the sick for the next two days, and then reach Jerusalem on the third day. That's what happened, and in context, the KJV translation is less satisfactory.
There are yet a few other verses that apply to the Wednesday crucifixion:
Matthew 24:63 "…Saying, Sir, we remember that the deceiver said, while he was yet alive, After three days, I will rise again."
Matthew 26:61 "....able to destroy this temple of God, and build it in three days.."
Mark 8:31 "....and be killed, and after three days rise again."
Mark 14:58 "...and in three days I will build another made without hands."
Mark 15:58 "...to destroy the Temple and rebuild it in three days."
John 2:19-21 "…and in three days I will raise it up."
All these verses are answered the same way. Jesus did rise from the grave on the third day, late on the Sabbath. He did rise after three days; Thursday, Friday, then Saturday. It was 3 full days and 3 full nights AFTER He died. There are NO verses that cannot be reconciled to the Wednesday afternoon crucifixion. The verse Yeshua so often referred to from Jonah, was where Jonah was in the great fish 3 days and 3 nights.
Jonah 1:17 "Now the Lord had prepared a great fish to swallow up Jonah. And Jonah was in the belly of the fish three days and three nights."
Matthew 12:40 "For as Jonas was three days and three night's in the whale's belly; so shall the Son of man be three days and three nights in the heart of the earth."
Pastors are also fond of using allegories and allusions to teach a concept or doctrine, and perhaps Luke 2:46 ought to be a direct allusion to the 12-year old Yeshua (Jesus) being found AFTER 3 days.

Luke 2:46 "And it came to pass, that after three days they found him in the temple, sitting in the midst of the doctors, both hearing them, and asking them questions."

Why should this story be a direct allusion to be used by pastors to teach the resurrection? Note that in Luke 2:41, that the feast they went to was the Passover. So Yeshua disappearing for 3 days was a direct showing of what would later occur in His life! And it was done at the same feast, and He did appear to His disciples who were to be the teachers. He had disappeared for 3 days and 3 nights from His parents as a 12-year old, and was found AFTER 3 days. In the same way, when crucified, disappeared for 3 days and 3 nights through death, and was hidden from friends, family, apostles, and numerous disciples, and then revealed to them after 3 days!
Why Does All of This Matter?
We've discussed every verse that touches on the subject. There is no problem and no verse that disproves the Wednesday crucifixion. Rather, they all work together to corroborate the whole scenario. I am 100% sure that Yeshua (Jesus) died on a Wednesday afternoon as the scriptures teach. Whether you have the courage to accept that and turn from believing in an erroneous scenario (Friday crucifixion) is up to you. It is hard to buck the crowd and much easier to just go along. Whether anyone else believes that is up to them. I cannot force people to believe God (through the written Bible).

Why is this all so important. The truth will win out, and the scriptures promised that all would be restored before His return. Even though the church wrongly taught error in the Friday crucifixion for centuries, the evidence will win out. The word of God will not return void, and it is time we believe the truth and not man-made fables.
There are many well-known Christians who are on television, and others who have written many books, who likewise don't believe the Friday crucifixion. Some haven't examined all the evidence in detail, and so guess that maybe it was on Thursday. However, others believe the Wednesday crucifixion. The point is that all of them are afraid or reluctant to teach it or bring it up openly. Why? Because they are afraid of losing a following, or losing donations, or losing book sales. It's OK with me, because why should a person make this knowledge a central point of contention in their life? People throughout the ages have wrongly believed in a Friday crucifixion and were genuinely saved. So I don't blame these well-known Christian leaders for just avoiding the subject.
 More important is the corollary, that this removes any basis for honoring Sunday. The Sabbath is and has always been the 7th day. However, anyone can worship on Sunday and God our Father accepts them without reservation. Even the Roman Catholic Church has written extensively that they created Sunday as the day of worship and that there is no scriptural basis for it, it is by tradition only. Their writings point out that since Protestant Churches follow their traditional teachings of honoring Sunday, then Protestants are acknowledging that the Roman Catholic Church has precedence and authority over them. There is no reason to honor Sunday, since Yeshua rose as the Sabbath was ending, on the 7th day. The only point it brings up is the commandment, remember the Sabbath day to keep it holy. That's why I bring up the Sabbath and Sunday point.
 Don't run to your pastor to prove the Wednesday crucifixion and the resurrection late on the Sabbath. The fourth commandment is not church law; it is an individual's requirement. A person can keep the Sabbath day and go to church on Sunday. After all, keeping the Sabbath means to refrain from normal secular work, spend time with your family, and spend time with God. What this knowledge will do is allow you to know the truth and answer non-christians who often see the error propagated by the institutional church. Knowing the truth should also motivate you to keep the Sabbath day.
 Revelation 12:17 speaks highly of believers in the end-times, who keep the commandments of God, and have the testimony of Jesus.

I have used Roy Reinhold's evidence about Christmas, and Easter on the previous pages because it is so conclusively accurate.
 It is plausible that the antichrist may have a December 25th birthday, and will use the day of "Easter" as his day of resurrection from a "fatal wound to the head" to bring him more credibility as a reincarnated "Christ." But if we know that the real Jesus Christ was not born on December 25th and did not resurrect on Easter, then we will not be easily fooled.
 Another theory is that the antichrist may attempt to "steal" the day that Jesus was actually crucified on and claim that day of Passover on a Wednesday for himself! Will he then claim to the Jews that Jesus was a pagan false Messiah because his crucifixion is commemorated on a pagan day known as "Easter"? What ever the case may be, I can see how these lies and deceptions surrounding his birth and resurrection will be ultimately used by Satan to deceive people into following the antichrist.
At this website, http://www.retakingamerica.com/, Kelly McGinnley of "Retaking America" has a ministry and a daily radio broadcast in which she speaks out against many of the modern day heresies in today's church and I greatly admire her courage to "stand alone" in a "commercialized" modern day church world. Her article about Easter very much echoes what I have come to realize in my own Christian walk:
Whose Resurrection are You Celebrating?
by Kelly McGinnley

After I was born again, not only was I saved, but I was born into reality. There were two things I learned that was earth shattering to my short Christian walk. The first was that most who call themselves "Christians" did not believe God's Word. I was shocked! I thought when salvation took place that our faith in the Lord Jesus Christ meant we believed His word. All of it, Genesis through Revelation.....

…….The second insight was finding out that the "church" called the resurrection of my Lord and Savior Jesus Christ after the sex goddess of Babylon, Easter! Easter is the moon goddess worshiped in Babylon and beyond. She is the goddess of fertility from which we get the term Estrogen, the female sex hormone and the word, Estrus which means the sexual excitability of mammals or being in heat. The worship of Easter was basically an orgy as seen when Moses came down from the mountain. Her first temple was in Babylon and the gate to her temple was seen on T.V. nightly during the Gulf War II news casts. You can find remains of her temple from Nineveh in the British Museum. Archaeological digs in the Middle East are finding more information of the worship of Easter.
Easter has many names depending on which culture: Ashteroth, Ashtarte, Ishtar, Venus, Aphrodite, Semiramus, Diana, and Mary. Easter has a son named Woman riding the BeastTammuz. In Ezekiel 18:14 in the Lord's house, the Angel of the Lord is showing Ezekiel a "greater abomination, a woman crying for Tammuz". She is known as the "Queen of Heaven" and the "" in Revelation 17:9.
The story of Easter and Tammuz can be learned by going to your local library children's section, where there are several books on Ishtar and Tammuz. Or you can check out the Witchcraft section of your local book store. The story differs from culture to culture. It starts off as Easter gives birth to Tammuz at the winter solstice. (December 25th Christmas). He grows up and reimpregnates Easter. Tammuz dies at Sam Hein or Halloween, then goes to the underworld. Easter goes to the underworld to get him back. In order for Tammuz to be allowed to come back to earth, Easter must stay in the underworld for 6 months of the year. While she is gone, all earth dies until she resurrects in the "east" at the spring equinox. (March 25th) This cycle continues year after year. The Catholic Church changed the calendars around to make "Easter's" resurrection fall at the same day of Yeshua Messiah's resurrection 3 days after Passover on the Day of First Fruits.
Mixing the pagan celebration of fertility into the celebration of the resurrection is a severe insult to the Creator of the Universe, and the pastors that lead us into this sin need to repent. God does not wink at ignorance, especially willful ignorance…..
……Satan always tries to imitate all that God is doing. But you may be wondering how all this became intertwined into the church. We can start from Babylon to Alexandria, Egypt, to Rome, and the anti-Semitism of the Catholic Church. The first couple hundred years after Pentecost, the fellowship was mostly Jewish. Most Gentiles who were saved worshipped God the way He directed in Leviticus 23, except blood sacrifices were no longer needed. Early Christians celebrated the Passover week which included the feast of Passover, representing the shed blood of the true Lamb of God occurring on the Passover. The feast of unleavened bread represents the burial of the Lord Jesus plus Jesus being the Bread of Life. Thirdly, the Feast of First Fruits which occurs on the morrow after the Sabbath after Passover is Resurrection Sunday, and Jesus is the First Fruit of the resurrection.
Constantine along with the Catholic Church began to kill Christians who celebrated the Passover week. They, through force, demanded the pagan celebration of Easter to be the Christian celebration.
There are several ways we can react to this new information. Some folks are indifferent. Some get angry at the messenger. The biblical way is to search the matter completely and if found to be true, repent and submit. As Joshua stated before entering the Promised Land:
Joshua 24:15, "And if it seem evil unto you to serve the Lord, choose you this day whom ye will serve; whether the gods which your fathers served that were on the other side of the flood, or the gods of the Amorites, in whose land ye dwell: but as for me and my house, we will serve the Lord."

The Pagan Roots of Valentine's Day
At his website, http://www.lasttrumpetministries.org/tracts/tract6.html, insight is provided into the origins of Valentine's Day. Once again it is of "Roman" origin with pagan rites of sex and fertility attached to it:
Christians should be known by their discernment and should be asking questions regarding "Saint Valentine's Day." What is the origin of this unusual day? Why is there a preoccupation with the color red? Where did the heart shape come from, and what does it mean? These and other questions will now be answered, as we examine the roots and pagan origin of this popular day.

In the days of the Roman Empire, the month of February was the last and shortest month of the year. February originally had 30 days, but when Julius Caesar named the month of July after himself, he decided to make that month longer and shortened February to 29 days while making July a month of 31 days. Later when Octavius Caesar, also known as Augustus, came to power, he named the month of August after himself, and not to be outdone he also subtracted a day from February and gave the month of August 31 days. To this very day it remains that way. The ancient Romans believed that every month had a spirit that gained in strength and reached its peak or apex of power in the middle or ides of the month. This was usually the 15th day, and it was a day when witches and augurs, or soothsayers worked their magic. An augur was a person filled with a spirit of divination, and from the word augur we get the word "inaugurate", which means to "take omens". Since February had been robbed by Caesars and had only 28 days, the ides of February became the 14th day of that month. Since the Ides of a month was celebrated on the preceding eve, the month of February was unique, because it was the 13th day that became the eve of the Ides that month, and it became a very important pagan holiday in the Empire of Rome. The sacred day of February 14th was called "Lupercalia" or "day of the wolf."

This was a day that was sacred to the sexual frenzy of the goddess Juno. This day also honored the Roman gods, Lupercus and Faunus, as well as the legendary twin brothers, who supposedly founded Rome, Remus and Romulus. These two are said to have been suckled by wolves in a cave on Palatine Hill in Rome. The cave was called Lupercal and was the center of the celebrating on the eve of Lupercalia or February 14th. On this day, Lupercalia, which was later named Valentine's Day, the Luperci or priests of Lupercus dressed in goatskins for a bloody ceremony. The priests of Lupercus, the wolf god, would sacrifice goats and a dog and then smear themselves with blood. These priests, made red with sacrificial blood, would run around Palatine Hill in a wild frenzy while carving a goatskin thong called a "februa." Women would sit all around the hill, as the bloody priests would strike them with the goatskin thongs to make them fertile. The young women would then gather in the city and their names were put in boxes. These "love notes" were called "billets." The men of Rome would draw a billet, and the woman whose name was on it became his sexual lust partner with whom he would fornicate until the next Lupercalia or February 14th.

Thus, February 14th became a day of unbridled sexual lust. The color "red" was sacred to that day because of the blood and the "heart shape" that is popular to this day. The heart-shape was not a representation of the human heart, which looks nothing like it. This shape represents the human female matrix or opening to the chamber of sacred copulation.
When the Gnostic Catholic Church began to get a foothold in Rome around the 3rd century A.D., they became known as Valentinians. The Catholic Valentinians retained the sexual license of the festival in what they called "angels in a nuptial chamber", which was also called the "sacrament of copulation." This was said to be a reenactment of the marriage of "Sophia and the Redeemer." As the participants of the February 14th ritual began their sexual sacrament, presided over and watched by the priests known as Valentinians, the following literary was spoken: "Let the seed of light descend into thy bridal chamber, receive the bridegroom… open thine arms to embrace him. Behold, grace has descended upon thee."

As time went on, the Orthodox Church suppressed the Gnostic Catholics and manufactured "St. Valentine", whose day continues to be celebrated in these modern times. It should be without saying that Christians should avoid Valentine's Day like a plague. In God's eyes, it is still "Lupercalia", the "Day of the Wolf." Men become wolves, as they carry on the Satanic rituals of fornication, which means sexual intercourse without marriage. We have heard of the "wolf whistle", and we all know that wolves do not whistle. It is lustful men and women, who carry on Satan's blasphemy to this very day.

In conclusion, we must ask ourselves, "Should a true Christian be associated in any way with this celebration of evil roots? Should we be doing what the heathen have done for so many years and try to justify it as love?" Romans 12:2 answers this very well, "And be not conformed to this world: but be ye transformed by the renewing of your mind…"
Halloween or Samhain

While the origins of Halloween are obvious to most Christians, so many do not realize that the Catholic Church has tried to disguise this holiday by celebrating "All Saints Day". But does God tell us in his word to "honor" saints?

John 5:41 "I receive not honour from men."

John 5:44 "How can ye believe, which receive honour one of another, and seek not the honour that cometh from God only?"

"All Saints Day" or Halloween is yet another "tradition of men" designed to nullify the word of God in the life of the believer. At this website, some historical background is revealed about the satanic holiday called "Halloween" and it's so-called "Christian" counterpart called "All-Saint's Day":
http://www.jeremiahproject.com/culture/halloween.html

History traces Halloween back to the ancient religion of the Celtics. The Celtic people were very conscious of the spiritual world and had their own ideas of how they could gain access to it - such as by helping their over 300 gods to defeat their enemies in battle, or by imitating the gods in showing cleverness and cunning. Their two main feasts were Beltane at the beginning of summer (May 1), and Samhain at the end of summer (Nov. 1). They believed Samhain was a time when the division between the two worlds became very thin, when hostile supernatural forces were active and ghosts and spirits were free to wander as they wished.

The Celtic priests who carried out the rituals in the open air were called Druids, members of pagan orders in Britain, Ireland and Gaul, who generally performed their rituals by offering sacrifices, usually of animals, but sometimes of humans, in order to placate the gods; ensuring that the sun would return after the winter; and frightening away evil spirits. To the Celtics, the bonfire represented the sun and was used to aid the Druid in his fight with dark powers. The term bonfire comes from the words "bone fire," literally meaning the bones of sacrificed animals, sometimes human, were piled in a field with timber and set ablaze. All fires except those of the Druids were extinguished on Samhain and householders were levied a fee to relight their holy fire which burned at their altars. During the Festival of Samhain, fires would be lit which would burn all through the winter and sacrifices would be offered to the gods on the fires. This practice of burning humans was stopped around 1600, and an effigy was sometimes burned instead.
Samhain was the supreme night of demonic jubilation. Spirits of the dead would rise out of their graves and wander the countryside, trying to return to the homes where they formerly lived. Frightened villagers tried to appease these wandering spirits by offering them gifts of fruit and nuts. This is the origin of our present day "trick-or-treat." They began the tradition of placing plates of the finest food and bits of treats that the household had to offer on their doorsteps, as gifts, to appease the hunger of the ghostly wanderers (demons). If not placated, villagers feared that the spirits would kill their flocks or destroy their property. Druids would demand that the villagers would give their virgin daughters for a human sacrifice by threatening to place a "hex" or a spell on the family if they did not comply. This is where the term "Trick or Treat" came from. It means "give me a human sacrifice or I'll cast a spell on you."
The problem was, if the souls of dead loved ones (actually demons) could return that night, so could anything else, human or not, nice or not-so-nice. The only thing the superstitious people knew to do to protect themselves on such an occasion was to masquerade as one of the demonic hoard, and hopefully blend in unnoticed among them. Wearing masks and other disguises and blackening the face with soot were originally ways of hiding oneself from the spirits of the dead who might be roaming around. This is the origin of Halloween masquerading as devils, imps, ogres, and other demonic creatures.
Trick or Treat also became attached to a European custom called "souling". Beggars would go from village to village begging for "soul cakes" made out of square pieces of bread with currants. The more soul cakes the beggars would receive, the more prayers they would promise to say on behalf of the dead relatives of the donors. At the time, it was believed that the dead remained in limbo for a time after death, and that prayer, even by strangers could guarantee a soul's passage to heaven. This idea of being able to pray for the souls of the dead is of course false and unbiblical. This pagan practice of offering prayers or doing any kind of ritual for the souls of the dead is condemned by God:

Isaiah 8:19 "And when they say to you, "Seek those who are mediums and wizards, who whisper and mutter," should not a people seek their God? Should they seek the dead on behalf of the living?

Deuteronomy 18:11 "There shall not be found among you….. anyone who calls up the dead…"

Deuteronomy 14:1 "….. you shall not cut yourselves nor shave the front of your head for the dead."

In many parts of Britain and Ireland this night used to be known as "Mischief Night", which meant that people were free to go around the village playing pranks and getting up to any kind of mischief without fear of being punished. Many of the different customs were taken to the United States by Irish and Scottish immigrants in the nineteenth century, and they developed into "'trick or treat".
When Catholicism spread to parts of Europe, instead of trying to abolish these pagan customs, the Catholic Church tried to introduce ideas which reflected a more "Christian" world-view. Halloween has since become a confusing mixture of traditions and practices from pagan cultures and Catholic tradition. The Romans observed the holiday of Feralia, intended to give rest and peace to the departed. Participants made sacrifices in honor of the dead, offered up prayers for them, and made oblations to them. The festival was celebrated on February 21, the end of the Roman year. In the 7th century, Pope Boniface IV introduced All Saints' Day to replace the pagan festival of the dead. It was observed on May 13. In 834, Gregory III moved All Saint's Day from May 13 to Nov. 1 and for Christians, this became an opportunity for remembering before God all the saints who had died and all the dead in the Christian community. Oct. 31 thus became All Hallows' Eve ('hallow' means 'saint'). Sadly, though, many of the customs survived and were blended in with Christianity.

The Jack-o-lantern is the festival light for Halloween and is the ancient symbol of a damned soul. Originally the Irish would carve out turnips or beets as lanterns as representations of the souls of the dead or goblins freed from the dead. When the Irish emigrated to America they could not find many turnips to carve into Jack O'Lanterns but they did find an abundance of pumpkins. Pumpkins seemed to be a suitable substitute for the turnips and pumpkins have been an essential part of Halloween celebrations ever since. Pumpkins were cut with faces representing demons and was originally intended to frighten away evil spirits. It was said that if a demon or such were to encounter something as fiendish looking as themselves that they'd run away in terror, thus sparing the houses dwellers from the ravages of dark entities. They would have been carried around the village boundaries or left outside the home to burn through the night. Bats, owls and other nocturnal animals, also popular symbols of Halloween, were originally feared because people believed that these creatures could communicate with the spirits of the dead. Black cats had religious origins as well. During the Middle Ages it was believed that witches could turn themselves into black cats. Thus when such a cat was seen, it was considered to be a witch in disguise.
Witches and witchcraft are dominant themes of the holiday. Witches generally believe themselves to be followers of an ancient religion, which goes back far beyond Christianity, and which is properly called "Wicca". Witches are really just one side of a modern revival of paganism - the following of pre-Christian nature religions, the attempt to return to worshipping ancient Norse, Greek or Celtic gods and goddesses. The apostle Paul said witchcraft is one of the acts of the sinful nature and those who practice it will not inherit the kingdom of God (Galatians 5:16-21; see also Revelation 22:15).

Deuteronomy 18:11-14 "When thou art come into the land which the LORD thy God giveth thee, thou shalt not learn to do after the abominations of those nations. There shall not be found among you any one that maketh his son or his daughter to pass through the fire, or that useth divination, (sorcery) or an observer of times (astrology), or an enchanter, or a witch. Or a charmer, or a consulter with familiar spirits (psychic or medium), or a wizard, or a necromancer (one who calls up the dead). For all that do these things are an abomination unto the LORD…."
Should Christians adopt such practices? Can we borrow the pagan customs and superstitions of ancient peoples and "Christianize" them? "Test everything. Hold on to the good. Avoid every kind of evil." (1st Thessalonians 5:21-22)Who can deny that virtually all of the symbols of Halloween are evil? Witches, monsters, ogres, vampires, ghosts, ghouls, goblins, devils and demons all portray evil. "And have no fellowship with the unfruitful works of darkness, but rather reprove them." (Ephesians 5:11) The sort of practices celebrated on Halloween are what defiled the ancient nations (Leviticus 18:24-30) The Israelites were warned against such practices when they entered the Promised Land, "When thou art come into the land which the Lord thy God giveth thee, thou shalt not learn to do after the abominations of those nations." (Deuteronomy 18:9)
Is Halloween just another innocent holiday that doesn't harm anyone? Is it really just childish fun? Should the church be compromised by accommodating itself to the culture? Vandalism and wanton disregard for the property of others is common on Halloween night. Even normally well-behaved children are driven by unseen forces to destructive behavior. Police officials everywhere report a great increase in such activities on Halloween. Worse yet are the horrifying accounts of poisoned candy and fruits booby-trapped with razor blades and needles. Such threats are so real that many hospitals offer free X-rays of Halloween treats in order to prevent children from being harmed. Who but Satan could inspire such monstrous actions?
As an alternative to the celebration of evil and death, Christians should rather do what Christians are supposed to do every day and that is shine the light of Jesus Christ. We should emphasize the Christian influences….. We should make it a day when acts of charity instead of vandalism and hatred abound. A day that emphasizes the light of Christ instead of the darkness of evil.

*Comment by Maria Merola: Instead of Christians trying to have fun on that night, we should pray for all those children who are victims of satanic worship, sexual rituals and human sacrifices to Satan!
When America and the world celebrates the Festival of Samhain and the powers of darkness by masquerading as evil creatures or decorating our homes, schools, businesses and churches with occult symbols, Satanic power is glorified. While you may have participated "all in fun," be assured, Halloween is serious business for Satanists and witches. Those who oppose Christ are known to organize on Halloween to observe satanic rituals, to cast spells, to oppose churches and families, to perform sacrilegious acts, and to even offer blood sacrifices to Satan. As evil prevails, Americans have embraced an evil day of Satan, with the pranks of 'would be' hoodlums, combined with "demon faces" on pumpkins, clothing of 'death' being worn, and calling it fun. When Christians participate in Halloween, it sends a message to children that witchcraft, demonism, Satanism, and the occult are something fun, entertaining and harmless.
What's wrong with Halloween? It does not have even one single redeeming virtue. It is a custom born out of pagan superstition. It is a demon-inspired, devil-glorifying, occult festival. It is a "holy" day unto Satan himself. The sriptures tells us to "Abstain from all appearance of evil." (1st Thessalonians 5:22) Wake up Christian! This is a high holiday for Satan and those who love the Lord Jesus Christ should have nothing to do with it.
In these last days, the Holy Spirit is calling his bride, the church to return to the roots of our heritage in Jesus Christ by partaking of the "olive tree" Israel. By abandoning these pagan traditions of men which have been allowed to creep into the church, we will have greater grace to see the miracles of the early church in the book of Acts. Our Messianic roots have been obscured for centuries by the beast of Rome, and I believe that we need to return to the God of Israel Yeshua (Jesus Christ), and follow the pattern of faith he has given us through Israel, and the Tabernacle as a pattern or template of worship.
"Euro centric" Protestantism has its roots in Catholicism and borrows much of the pagan rituals of ancient Babylon. Before we can experience revival in the church and have the "Latter Day" outpouring of the Holy Spirit, we must abandon such man-made pagan traditions and repent as a church. Jesus taught us that the "traditions of men" cause the word of God to be "of none effect" and so if we want to see the "word of God" become effective in our lives, then we need to abandon the "traditions of men."

2nd Corinthians 6:17 "Wherefore come out from among them, and be ye separate, saith the Lord, and touch not the unclean thing; and I will receive you."

