

THE "7 DAY CONTINUOUS CYCLE FROM CREATION" MYTH

Yahuah

The Heavenly Father

Moshe Eliyahu

WWW.YHRIM.COM

<http://restorationofyisrael.ning.com>

Yahusha

Our Moshiach/Messiah

Shalom we greet you in the Name of the Father Yahuah, and in the name of His only begotten son Yahusha our Messiah

The 7 Day Continues Cycles from Creation is a "myth"

Introductory:

*The Original Creation, **Gen 1:1** In the beginning Elohim created the heaven and the earth.*

First brethren you need to understand there was the Original Creation of the Earth, Sun, Moon and Stars, Yahusha created everything "perfectly" in the beginning.

*Then we read in **Gen 1:2** And the earth was without form, and void; and darkness was upon the face of the deep. And the Spirit of Elohim moved upon the face of the waters.*

What happened that the Earth became without form, void and dark? Please continue

Yahusha had to Re-Create the earth, we ask again what happened to cause the earth to be without form, void and dark?) Please continue

***Gen 1:3** And Elohim said, Let there be light: and there was light. When Yahusha said for the sun to shine, there was light, Yahusha had to relight the sun.*

***Gen 1:4** And Elohim saw the light, that it was good: and Elohim divided the light from the darkness. Yahusha set in motion approximately 12 hr. light and 12 hr. darkness,*

Gen 1:14 And Elohim said, Let there be lights in the firmament of the heaven to divide the day from the night; and let them be for signs, and for seasons, and for days, and years:

Yahusha had to relight the sun so it could shine on the earth and moon. Then Yahusha assigned the sun and the moon there work on the 4th day, but they were already created in the beginning Gen 1:1.

Gen 1:15 And let them be for lights in the firmament of the heaven to give light upon the earth: and it was so.

In this verse Yahusha is telling us why He made the lights, to give light upon the earth.

Gen 1:16 And Elohim made two great lights; the greater light to rule the day, and the lesser light to rule the night: he made the stars also.

Yahusha then explains to Moshe why they were created in the beginning. It states He made two great lights, the greater light the sun to rule the day and the lesser light the moon to rule the night.

*The earth and the heavens were already created **Gen 1:1**, but then Yahusha tell us about the sun and moon and what He had created them for in Gen. 1:16 the above verse.*

Gen 1:17 And Elohim set them in the firmament of the heaven to give light upon the earth,

Gen 1:18 And to rule over the day and over the night, and to divide the light from the darkness: and Elohim saw that it was good.

Gen 1:19 And the evening and the morning were the fourth day.

Yahusha continues telling us by Moshe where He had placed His lights and what they were for, to rule over the day and over the night and to divide the light from the darkness.

Brethren remember in Gen 1:2 the earth became without form, void and dark, what happened to it? Please continue

Then Yahusha Re-Create (Refashioned) the Earth, then He commanded the Sun to give light and shine on the earth and Moon. This is Yahusha calendar the Sun and the Moon, they are His two witness in the heavens. You may say "what"?!! Please continue

Brethren remember there is many mysteries hidden in the Scriptures, because Moshe only wrote what Yahusha commanded him to write. Yahusha said in **John 5:39** *Search the scriptures; for in them ye think ye have eternal life: and they are they which testify of me.* Therefore there is a work for us to do in searching the Scriptures and finding in them eternal life.

Brethren as we continue our study of the Word: **Gen 1:1** In the beginning Elohim created the heaven and the earth.

This was the Original Creation of the earth (possibly) millions of years ago, and we understand what Yahusha Creates is perfect, we ask again what happen?

Brethren mankind need to understand that the earth was corrupted after the Original Creation, and it became without form, void and dark. next verse

Let's re-read what is stated in **Gen 1:2** *And the earth was without form, and void; and darkness was upon the face of the deep.* And the Spirit of Elohim moved upon the face of the waters.

Now to answer why I believe the Earth was without form, void and dark? And He/Yahusha said unto them, *I beheld Satan as lightning fall from heaven* **Luke 10:18**. Satan and his demons were cast down to the earth, and where satan is there is darkness and destruction, I believe this is why Yahusha had to re-create the earth, sun and moon.

Many scientist state that an Asteroid hit the earth killing almost everything on the earth, that's a possibility. We believe that Satan was here on the earth before and after Yahusha re-created the earth, sun and moon and before Yahusha created Adam and Eve. (Please remember Adam and Eve were created "Perfectly" they could have lived forever in there fleshly bodies before they sinned) Selah

I believe this is why there had to be a re-creation of the earth, sun and moon, but there was also a "new creation of animal, plant life and mankind, Adam and Eve" for the first time 6000 years ago.

This is when Yahusha began His creation of animals and plant life and ended by creating Adam and Eve on the 6th day. Yahusha rested on the 7th day from His work of Creating, this is a shadow picture of the 7 day week that we keep today.

From then until now has been 6000 years we are at the end of this generation, the next 1000 years is the Millennial Kingdom of our Messiah Yahusha, making a total of 7000 years.

Brother and Sisters we need to understand that the devil has deceived the whole world as it states in Revelation 12:9. How did he deceive the whole world? Through False Religions, and by changing Times/Calendars and Laws/Torah, Daniel 7:25. Folks please remember that the devil copies whatever Yahusha does in the earth, "then distorts it". The devil has used the Roman Gregorian calendar to deceive man, to believe that a 7 day continuous cycle from creation has existed. The devil has used the roman calendar to blind man (eyes) mind so they would continue in sin, the breaking of Torah/Laws. Let's continue our study.

Genesis 1:14-18 And Elohim said, Let there be lights in the firmament of the shamayim /heavens to divide the day from the night; and let them be for signs /Sabbaths and for moadim /Feastivals, and for days, and years: Please read the 14th through 18th verses

If people would study this verse, I pray they would be able to understand this is referring to the sun and moon. They would also be able to see from this verse, that Yahuah's calendar is solar-lunar by looking at His Two Heavenly Witness, the sun and moon.

There is no such thing as a 7 day continuous cycle from creation, that is a "myth", and we will prove this point in this document. The Scriptures will prove to you how that Yahuah's calendar is a solar-lunar calendar, just as it states in Genesis 1:14-18.

Yahuah created the evening and morning, then on the 6th day He created man, and rested on the 7th day.

Brethren I believe the Scriptures teach there was the re-creation of the earth, sun and moon, but there was a new creation of the animals, plant life and man.

YHWH /Yahuah instructs Moshe to make two silver trumpets

Brethren let's continue in Numbers 10:1 And YHWH/Yahuah spoke to Moshe, saying, 2 Make two trumpets of silver; of a whole piece shall you make them: that you may use them for the calling of the congregation, and for the journeying of the camp.

Numbers 10:10 Also in the day of your Simcha / joy, and in your Moadim /Feasts, and in the beginnings of your chodashim /months, you shall blow with the trumpets over your burnt offerings, and over the sacrifices of your shalom /peace offerings; that they may be to you for a memorial before your Elohim: I am YHWH your Elohim.

The 30 day months are explained in Noah/Noah days. The water began to flood the earth on the 2nd month 17th day Gen. 7:11 it began to recede after 150 days in the 7th month 17th day Gen. 8:3-4 after 5th months. Therefore the 150 days ÷ by 5 months = 30 days each Month. This is proof that each month in Noah's day consisted of 30 days.

Yahuah said that two silver trumpets were to be blown in the beginning of your months. Every month in those days had 30 days. Then a new month was to begin. This shows us a very important point, time was not set on a continuous 7 day cycle. It was set by the new moon each month, called Rosh Chodesh.

We take 30 days (Days in a Month in Moshe's time) 30 days ÷ 7 day cycle from creation = and what do we get? 30 ÷ 7 = 4 weeks and 2 days. This gives us four 7 day weeks with 2 days left over at the end of the month. This is showing that it impossible to have a 7 day continuous cycle from creation, this point is also shown from many other witnesses in the Scripture.

People are trying to defend the pagan Babylonian, Julian, Georgian calendar, because the whole world keeps it. Therefore it's very easy to keep 5 working days, then the pagan saturday and sunday 2 weekends days off, because this commercial beast system is set up to operate that way.

Folks the pagan calendar days of the week float all over the place. A roman calendar below shows a Saturday as the 1st day of April. Then the 1st day of May on a Monday. In June it shows the 1st being on Thursday. The days of the week move and change every month when compared to what days of the month they land on. This is what happens when the devil changes anything! This is exactly the opposite from what Yahuah's Word States. This calendar below is for 3 months April, May, June of 2017

April							May							June						
Su	Mo	Tu	We	Th	Fr	Sa	Su	Mo	Tu	We	Th	Fr	Sa	Su	Mo	Tu	We	Th	Fr	Sa
						1		1	2	3	4	5	6					1	2	3
2	3	4	5	6	7	8	7	8	9	10	11	12	13	4	5	6	7	8	9	10
9	10	11	12	13	14	15	14	15	16	17	18	19	20	11	12	13	14	15	16	17
16	17	18	19	20	21	22	21	22	23	24	25	26	27	18	19	20	21	22	23	24
23	24	25	26	27	28	29	28	29	30	31				25	26	27	28	29	30	
30																				
3:☉	11:☉	19:☉	26:☉				2:☉	10:☉	18:☉	25:☉				1:☉	9:☉	17:☉	23:☉	30:☉		

The moon phases shown on the Roman calendar above states that April 26th, is dark moon/conjunction, then in May it shows dark moon/conjunction being on the 25th, and then in

We will go to the Book of Sefer Yahshar/Scroll of Jasher, this book gives us a witness of a 30 day month, then day 1 new moon/Rosh Chodesh, first of the New Month, also a worship/Moadim day.

Yahshar/Jasher 83:1 And in the twelfth month, in the twenty-third day of the month, Moshe took Aharon and his sons, and he dressed them in their garments, and anointed them and did to them as Yahuah had commanded him, and Moshe brought up all the offerings which Yahuah had on that day commanded him.

We are told in this verse that this is the 12th month and the 23rd day. This is when Aaron and his sons were washed, dressed in the Priestly Garments, anointed and set-apart to serve in the Tabernacle. As we read in other Scriptures, nothing or no one unclean was allowed to touch the Tabernacle. AT SUNSET they were ceremonially clean before Yahuah and they began to serve the 1st day, at the door of the Tabernacle AT SUNSET on the 23rd which was the beginning of the 24th day of the 12th month.

Yahshar/Jasher 83:2 Moshe afterward took Aharon and his sons and said to them, For seven days shall you remain at the door of the tabernacle, for this am I commanded.

Jasher 83:3 And Aharon and his sons did all that YHWH had commanded them through Moshe, and they remained for seven days at the door of the tabernacle.

We can see in these two verses that Aharon and his sons stayed at their service for 7 days.

Jasher 83:4 And on the eighth day, being the first day of the first month, in the second year from the Yisraelites (Israelites)' departure from Mitzrayim (Egypt), Moshe erected the sanctuary, and Moshe put up all the furniture of the tabernacle and all the furniture of the sanctuary, and he did all that YHWH had commanded him.

Aharon (Aaron) and his sons were made ready for their service on the 23rd to be at their post from SUNSET at the end of the 23rd when the 24th began. They stayed through the 30th day, the last day of the month, a total of 7 days. Then on the 8th day which was the first day of the first month (Rosh Chodesh) Abib 1st day of the second year, the Sanctuary was erected.

This month ended on the 30th Day, and then on Rosh Chodesh (new moon day), the 1st day of Abib the new month and the New Year, Moshe/Moses had the Sanctuary erected.

Jasher 83:5 And Moshe called to Aharon and his sons, and they brought the burnt offering and the sin offering for themselves and the children of Yisrael, as YHWH had commanded Moshe.

This was on the first day of the first month (Abib) of the second year after the Israelites came out of Mitzrayim (Egypt).

Note: In the time of Moses, every month had 30 days; we have shown this from the Word, as shown in the Word and in the graph.

Exodus 40:17 And it came to pass in the first month in the second year, on the first day of the month; that the Tabernacle was raised up.

This is showing Rosh Chodesh being observed in the second year after the Israelites came out of Egypt. There are certain things that are allowed to be done on Rosh Chodesh, Ezra 7:9 states that Ezra traveled loaded and unloaded animals. In Amos 8:5 that we read earlier, it states you cannot buy or sell on Rosh Chodesh. We have all of this in the Sabbath document on our main web at www.yhrin.com

In Leviticus 8:1-36 we have the same timeline that we have seen in the book of Yahshar Moses instructed Aaron and his sons to be consecrated for seven days. They were to keep their charge for 7 days. They started at the beginning or sunset, of the 24th to the 30th day, this was a total of 7 days.

Then in Leviticus 9th chapter we continue this same timeline.

Leviticus 9:1 And it came to pass on the eighth day, that Moshe called Aharon and his sons, and the zechanim (elders) of Yisrael. 2 And he said to Aharon, Take a young calf for a sin offering, and a ram for a burnt offering, without blemish, and offer them before YHWH.

When it mentions the eighth day in the above verse this is actually Rosh Chodesh the first day of the new month and a New Year, Abib 1st. In this 9th chapter we read that when all of the offerings and sacrifices were made, that Moses had commanded, Moses states in the 4th and 6th verses that Yahuah would appear unto the children of Israel on this day. Now the next two verses.

Leviticus 9:23 And Moshe and Aharon went into the Tabernacle of the congregation, and came out, and blessed the people: and the tifereth /glory of YHWH appeared to all the people.

24 And there came a fire out from before YHWH, and consumed upon the altar the burnt offering and the fat. When all the people saw, they shouted, and fell on their faces. (They worshipped Yahuah!! HalleluYAH)

This is a witness to Aaron and his sons and all of Israel for their duty at the Tabernacle for the 7 days, in this 30 day month. The fire of Yahuah came on Rosh Chodesh 1st day of a new month and

accepted their offerings, and then they fell on their faces (forward and not backward) and worshiped Yahuah.

This is in Leviticus 8th and 9th chapters, but it takes the book of Yahshar 83:1 to help explain these verses, to show the days of this event in a chronological order.

Rosh Chodesh is the first day of a new month and is a day of worship/teaching, as we have just shown out of the book of Yahshar /Jasher. The first work day begins on the 2nd day of a month through the 7th day of the month. Then on the 8th day of the month the Sabbath, we worship/teach and we rest on the Sabbath day according to Exodus 20:8-11.

Yahuah told Moshe to blow the 2 silvers trumpets at the beginning of the month! As shown there is no such thing as a continuous 7 day cycle from creation! That is a "Myth"!! Look at the True Calendar as it shows this point in the next graph.

As shown in the graph above the 1st day is new moon day, and then there is 6 working days between each Sabbath, then at the end of the month the 30th day is a preparation day for Rosh Chodesh/new moon day.

As illustrated Yahuah's/Yahusha's Calendar is the sun and moon as He spoke in Genesis 1:14-18. The devil has used the pagan roman calendar, to make people think that a 7 days cycle from creation has existed.

Brethren look at what Yahuah told Moshe, He said to blow the two silver Trumpets on Rosh Chodesh / new moon day, first day of the new month.

Note: As we have studied there is no such thing as a 7 day continues cycle from creation, because every month begins a new count of days. First folks need to understand that there was 30 days in each month, and then all of the brethren need to know that Yahuah later changed the month to 29/30 day months. Next two points

As we have shown before Noah's day shows a 30 day months from creation

Note: The water began to flood the earth on the 2nd month 17th day Gen. 7:11 it began to recede after 150 days in the 7th month 17th day Gen. 8:3-4 after 5th months. 150 days divided by 5

months = 30 days each Month. This is proof that each month in Noah's day consisted of 30 days.

Yahuah changed the months from 30 to 29/30 days months in **Hezekiah's** day

As shown above in Noah's day, all of the months had 30 days each. The 30 day months in **Hezekiah** day, was changed to 29/30 days when Yahuah moved the sundial backward 10 degrees as a sign to **Hezekiah** that he was healed.

Note: This made a change from 360 days a year to 354 day year)

Note: A prophetic year in the Scriptures is 360 days, also there is 1260 days in 3 ½ years, does this provoke your thinking?

Note: Please read the document on "**HIZQIYAHU (HEZEKIAH) THE SUN DIAL OF AHAZ, & THE 29/30 DAY MONTH**" that my son Yahusha Ben Moshe Eliyahu wrote, located under Teaching Publications at WWW.YHRIM.COM. This document explains from Yahuah's Word when the calendar was changed from 30 days to 29 / 30 days months.

The document about **Hezekiah** is proof that each month of 30 days, was changed to 29 / 30 day months in Hezekiah's day (and not before) by Yahuah. Today we have 354 days in each year in the Solar Lunar Calendar. Approximately every 3rd year, the sun and moon declares a 13th month, making 384 days in a year because of the change that Yahuah made in **Hezekiah's** day. When Yahuah moved the sun backwards 10 degrees on the sundial of **Ahaz** in **Hezekiah** day, it's impossible to have a continuous cycle of 7 days. Because of this change there has to be a 30 day month added about every 3 years.

In Joshua 6:1-27 this battle of Jericho shows that there is no such thing as 7 day cycle from creation.

Yahoshua/Joshua 6:3-4 "3And you shall go around the city, all the men of war, shall go around the city once. This shall you do for six days. 4And seven Kohanim (Priest) shall carry before the Ark seven shofars: and on the seventh day you shall go around the city seven times, and the Kohanim (Priest) shall blow with the shofars."

Yahuah commanded Joshua to march around Jericho one time each day for 6 days, then on the 7th day they were to march around the city 7 times. They began on Rosh Chodesh (new moon), 1st day of the 2nd month.

Second witness, Book of Yahshar (Jasher) 88:14 "...And it was in the second month, on the first day of the month * that YHWH said to Yahoshua (Joshua) rise up..." * New Moon day as shown in next graph

There is 6 working days between each Sabbath shown above

In the above diagram Joshua and the Israelites began to march on the 1st day of the second Month. They marched around Jericho one time each day, then on the 7th day they marched 7 time, and Yahuah brought the walls down. Israel took Jericho on the 7th day, then Israel rested on the 8th day, a Sabbath day according to the Commandments in Exodus 20:8-11.

Joshua was using the sun and moon to determine what time of the month it was "A Lunar Solar Calendar". Israel began to march on Rosh Chodesh and took Jericho the 7th day then rested the 8th day of the month, the Sabbath day, according to the Commandments. Exodus 20:8-11

In Ezra 7:9 it shows that Ezra was traveling on Rosh Chodesh (new moon) day, Ezra knew what Joshua was instructed to do by Yahuah on Rosh Chodesh by the Battle of Jericho. Ezra knew the Torah /Law. But you cannot buy or sell on Rosh Chodesh, as it states in Amos 8:5.

The war between the Syr-i-ans and Israel has the same time line as Joshua observed at Jericho

In 1st Kings 20:26 And it came to pass at the turn of the year, that Ben-Hadad numbered the Arameans, and went up to Aphek, to fight against Yisrael. In this verse Turn of the Year is Abib 1st Rosh Chodesh first month of the beginning of a new year.

1st Kings 20:29 And they camped opposite each other seven days. And so it was, that in the seventh day the battle was started: and the children of Yisrael killed of the Arameans a hundred thousand footmen in one day.

In these two verses we have the same timeline as we have in Joshua and the battle of Jericho, except Joshua went to war in the 2nd month. King Ben-Hadad of the Armenians / Syr-i-ans went to war against Israel in the 1st month Abib 1st Rosh Chodesh. Each war took place on the

7th day and the Israelites rested the 8th day. This is proof, in these two wars that there is no continuous 7 day cycle from creation. Look at the next graph

At the Turn of the year Abib 1st, Ben-Hadad and Israel (sized each other up for 6 days) went to war on the 7th day

There is 6 working days between each Sabbath shown above

This wars between Ben-Hadad the Syr-i-ans and Israel took place in Abib the first month the 7th day, Israel won the war and rested the 8th day according to the Commandments in Exodus 20:8-11.

As the Scriptures illustrate and these last 2 diagrams show that a month begin with day one Rosh Chodesh. Then we have 6 work days then the 8th day Sabbath. This is another proof that there is no such thing as a 7 day continuous cycle from creation, which is a "Myth"

Folks there was no Roman calendar until about 2000 yr ago. The seven days unbroken calendar from creation is a "Myth" it is also a lie from the devil to deceive the people to cause them to break the Torah!

This next scripture shows that Yahuah caused the Feast day to be forgotten, because of Israel continually sinning against Yahuah.

Lamentation 2:6 And he hath violently taken away his tabernacle, as if it were of a garden: he hath destroyed his places of the assembly: YHWH hath caused the solemn Feasts and Sabbaths to be forgotten in Zion, and hath despised in the indignation of his anger the king and the priest.

The Solemn Feasts and Sabbaths is Yahuah Moadim, Yahuah caused the Feast to be forgotten because of Israel sins.

When people state that the 7 day Saturday Cycle has continued from creation, they are causing people to believe a lie!! This verse states that Yahuah Himself has caused the Sabbath and Feast to be forgotten in Zion!! Today Yahuah/Yahusha is restoring the True Sabbath (which is Solar Lunar) to those willing to follow Torah/ His Laws.

In Acts 3:21 next verse Kepha /Peter states that Yahusha will not return until the time of the restitution of all things.

Acts 3:21 Whom the heaven must receive until the times of restitution of all things, which YHWH hath spoken by the mouth of all his set-apart prophets since the world began.

What thing has to be restored before Yahusha will return? The True Sabbath, the Feast Days, all of Yahuah Moadim!!

Note: The Moadim/Sabbaths and Feast Days will be taught, but most people are still stiff-necked and rebellious today, and will not believe that they are to keep the Torah of Yahuah. Many will hear or read about the Moadim, but most church folks will not keep them!! Selah, pause and think about it

The Scriptures has shown the 7 day recurring cycle from creation is a "Myth"

A few verses as we close

The 7 day cycle from creation until now is A Myth. I too was deceived by the Roman calendar for 20 years, trying to keep Saturday as Sabbath. Yahuah spoke to my heart one day "Sabbath", and then I knew something was wrong with Saturday, that was when I began to study out the True Sabbath according to His Word.

In the Millennial Kingdom, Rosh Chodesh is the beginning of the month as it is now, and as it states in the next verses.

In Yeshayahu/Isaiah 66:23 "23And it shall come to pass, that from one Rosh Chodesh (New Moon) to another, and from one Shabbat (Sabbath) to another, all flesh shall come to worship before Me, says YHWH."

In Yechezkel/Ezekiel 45:17-18 "17And it shall be the Nasi's (The Messiah In A Millennial Context) part to give burnt offerings, and grain offerings, and drink offerings, in the moadim (appointed times or feast days), and in the Rosh Chodashim (New Moons), and in the Shabbats (Sabbaths), in all appointed times of Beit Yisrael (House of Israel): He shall prepare the sin offering, and the grain offering, and the burnt offering, and the shalom (peace) offerings, to make reconciliation for Beit Yisrael (House of Israel). 18This says the Master YHWH; In the first month, in the first day of the month, you shall take a young bull without blemish, and cleanse the Kadosh-Place (Set-Apart Place – The Millennial Temple):" Ezekiel 40 -48 chapters

We will finish with Yechezkel/Ezekiel 46:1 Thus says the Master YHWH; The gate of the inner courtyard that looks toward the east shall be shut the six working days; but on the Shabbat (Sabbath) it shall be opened, and in the day of the Rosh Chodesh (New Moon) it shall be opened.

Ezekiel 46:2 And the Nasi (could be David) shall enter by the derech /way of the porch of that gate from the outside, and shall stand by the post of the gate, and the Kohanim /Priests shall prepare His burnt offering and His shalom offerings, and He shall worship at the threshold of the gate: then He shall go out; but the gate shall not be shut until the evening.

Question: When is the gate closed? The gate is closed at the evening time/sunset, at the end of the Sabbaths, and at the end of the new moon days /Rosh Chodesh. This is showing that a day ends at sunset, and then a new day begins.

Question: Why are the gates closed at this time? This is the beginning of a new work week, and the gates are not to be opened until the end of the 6 working days.

Ezekiel 46:3 Likewise the people of the land shall worship at the door of this gate before YHWH in the Shabbats (Sabbaths) and in the Rosh Chodashim (New Moons)."

The people will come to worship on the Sabbaths and on the Rosh Chodesh / new moon days in the Millennial Kingdom of Yahusha. This is being restored today as Yahuah teaches us His Word, as we gather in small groups across this world, and worship Him on Rosh Chodesh and on His Sabbath days.

Ezekiel 46:6 And in the day of the Rosh Chodesh (New Moon) it shall be a young bull without blemish, and six lambs, and a ram: they shall be without blemish."

We can see from Isaiah 66:23, Ezekiel 45:17-18, and Ezekiel 46:1-6, that when the Kingdom of Yahuah is set up, it is the beginning of the 1000 year reign of our Messiah.

All of the people of the earth will be worshiping Yahuah on Rosh Chodesh and the Sabbaths/Moadim, in the Millennial Kingdom at Jerusalem. The Eastern Gate will be closed six working days, and then opened on Rosh Chodesh and the Sabbath days and will not be shut until evening time/sunset.

Each month begins with a new moon /Rosh Chodesh today, just as it has for thousands of years, but people are deceived today by the roman calendar. Look at what is stated in the book of

Daniel 7:25 it states he/the devil would change times /calendars and laws / Torah. The devil has done just that by the roman clocks and roman calendars.

*Brethren the Scriptures have shown and proven over and over again, that there is no such thing as a 7 day continuous cycle from creation of man, **That is a "myth"!!***

Note: Brethren we believe that Yahusha will restore His calendar to 30 day months, in the Millennial Kingdom.

Please remember brethren it states in Proverbs 25:2 It is the glory of Yahuah to conceal a thing: but the honor of kings is to search out a matter.

The Apostle John wrote what Yahusha our Messiah stated in John 5:39 Search the scriptures; for in them ye think ye have eternal life: and they are they which testify of me.

Brethren there is a work for you and I to do as it states in this verse "Search the scriptures; for in them you think you have eternal life". Do not allow the devil to use men to steal the crown of life from you as it states in Revelation 3:11.

The devil has always copy what Yahusha is doing in the earth, the pagan roman calendar is just one of many things that the devil has done to cause mankind to break Yahusha Torah/Law.

As you read and study Yahuah's Word, you will have to make up your own mind to follow Yahuah/Yahusha, or to follow doctrines of men.

As always we pray for the remnant of Yahusha people worldwide.

Shalom from the wilderness

Moshe Eliyahu

www.yhrim.com

moshe@yhrim.com

