

YAIY


Beacon


Sept-Oct 2011 - Spreading the Word throughout the world - yaivy.org


The Alphabet of Life


YAIY


Beacon


Volume 5

Number 5

TABLE OF CONTENTS

MISSION

STATEMENT

The Alphabet of Life

The Alphabet of Life

3

Letters are used to form words whose meanings provide the answers necessary to earn everlasting life.

by Elder Roger G. Meyer


Yahweh's Harvest Plan

14

How do Yahweh's seven annual Feast Days fit into His plan of events? Read this article to find out. by Elder David Brett

QUESTION & ANSWER

20

Revealing The Truth TV Schedule

23

Our Mission and purpose is to reach people around the world with the message of the revealed personal Names of Yahweh and His Son Yahshua the Messiah, as well as teaching the salvation truths that have been neglected for centuries.

This magazine, **YAIY Beacon**, is published bi-monthly by Yahweh's Assembly in Yahshua, 2963 Co. Rd. 233, Kingdom City, MO 65262.

This magazine is sent free of charge, made possible through the tithes and offerings of those who desire to see the light of truth shine in our day.

© 2011 Yahweh's Assembly in Yahshua

Mail:

YAIY
2963 Co. Rd. 233
Kingdom City, MO
65262


Phone:

573-642-4100
Toll free:
1-877-642-4101


Fax:

1-573-642-4104


Email:

beacon@yaiy.org


Internet:

www.yaiy.org

Cover: combined three photos from dreamstime.com

The Alphabet of Life

When one is immersed in the Name of our Savior, Yahshua Messiah, he is basically making a two-fold commitment. Not only does he commit himself to bury his past sinful life, but he also agrees to change his life style and walk in the newness of life,

Therefore we are buried with Him by baptism into death: that like as Messiah was raised up from the dead by the glory of the Father, even so we also should walk in newness of life, Rom. 6:4.

This newness of life is what is blueprinted in Colossians chapter 3. Here we read of those things we are to put off, to mortify (put to death), to turn our backs on, and of those things we are to turn toward, to put on, and the things we should do, and,

Whatsoever ye do in word or deed, do all in the Name of the Master Yahshua, giving thanks to Yahweh the Father by Him, verse 17.

Servants, be obedient to them that are your masters according to the flesh, with fear and trembling, in singleness of your heart, as unto the Messiah; not with eyeservice, as menpleasers; but as the servants of the Messiah, doing the will of Yahweh from the heart; with good will doing service, as to the Master, and not to men: knowing that whatsoever good thing any man doeth, the same shall he receive of the Master, whether he be bond or free, Eph 6:5-8.

Since we are to serve Yahweh and not man as we have just read, we should do those things which are pleasing in Yahweh's sight,

My little children, let us not love in word, neither in tongue; but in deed and in truth. And hereby we know that we are of the truth, and shall assure our hearts before Him. For if our heart condemn us, Yahweh is greater than our heart, and knoweth all things. Beloved, if our heart condemn us not, then have we confidence toward Yahweh. And whatsoever we ask, we receive of Him, because we keep His commandments, and do those things that are pleasing in His sight, 1 John 3:18-22.

We, in this life, are exhorted to build up our character, to strive toward perfection. We, who profess to be members of Yahshua's body, are to build that body up and not tear it down. We, in our lives, are to live

according to the spirit, over and above the letter of the law. We, in our lives, must let our behavior attest to our willingness to serve Yahweh.

That ye put off concerning the former conversation the old man, which is corrupt according to the deceitful lusts; and be renewed in the spirit of your mind; and that ye put on the new man, which after Yahweh is created in righteousness and true holiness, Eph 4:22-24.

For therefore we both labour and suffer reproach, because we trust in the living Elohim, Who is the Saviour of all men, specially of those that believe. These things command and teach, 1 Tim 4:10-11.

But as He which hath called you is holy, so be ye holy in all manner of conversation (behavior), 1 Peter 1:15.

Having your conversation (behavior) honest among the Gentiles: that, whereas they speak against you as evildoers, they may by your good works, which they shall behold, glorify Yahweh in the day of visitation, 1 Peter 2:12.

Here is what Paul urged in Phil. 1:27, a good lesson for us in our day, also.

Only let your conversation (behavior) be as it becometh the [glad tidings of Messiah]: that whether I come and see you, or else be absent, I may hear of your affairs, that ye stand fast in one spirit, with one mind striving together for the faith of the [glad tidings].

The Alphabet

The alphabet used in any language is an integral part of those who used that language. Without it, one could not communicate with others via the written word. We are very dependent on the alphabet to convey the correct thoughts to others by correctly arranging the letters in some proper sequence. If the sequence of letters is not correct, then others will not know what we are writing. Since each letter in the alphabet has its own function, we must know the function of each and how to correctly apply them. Let us draw an analogy of correctly using the letters of the alphabet to form words, to the picture of correctly living an exemplary life attributed to a member of Yahshua's body. Thereby, we

will be able to convey to Yahweh that we are willing to change our life style to one worthy of wearing the crown of life, that crown of glory which shall not fade away. It will be noted in this study that the letter "x" is omitted. This is because there is no appropriate word in the English language found in the translation of the Scriptures which begins with the letter "x" that could be applied to our lives.

A - Abase

The word "abase" is not used too often in the King James Version of Scriptures as the translation from the Hebrew or Greek. In fact, it appears only in Job 40:11, Isa. 31:4, Ezek. 21:26 and Dan. 4:37. In the NKJV and the NIV, the word "abase" does not appear. In its place the translators use phrases like, "bring down" or "humble." In the KJV, the Hebrew words translated "abase" are OT:8213 *shaphel* (shaw-fale'); a primitive root meaning to depress or sink (expec. figuratively, to humiliate), and OT:6031 *anah* (aw-naw'); a primitive root meaning [possibly rather ident. with OT:6030 through the idea of looking down or browbeating] to depress.

Let's compare the three translations of Job 40:11.

Cast abroad the rage of thy wrath: and behold every one that is proud, and abase him. (KJV)

Disperse the rage of your wrath; look on everyone who is proud, and humble him. (NKJV)

Unleash the fury of your wrath, look at every proud man and bring him low. (NIV)

To get a better grasp as to its meaning, one only needs to use the dictionary, where it means to lower oneself or to humble oneself. We should recognize the meaning of the word humble. If we do not, then let us go to Yahweh's Word for its meaning.

For I say, through the grace given unto me, to every man that is among you, not to think of himself

more highly than he ought to think; but to think soberly, according as Yahweh hath dealt to every man the measure of faith, Rom 12:3.

This verse explains the word *humble* to mean: "not to think of yourself more highly than you ought to think." What this means is don't be arrogant or have pride. Ungers Bible Dictionary tells us that *humility* (the state of being humble) does not demand undue self-deprecation, but does demand a lowliness of self-estimation. Pride is one thing we are to turn our backs on.

For men shall be lovers of their own selves, covetous, boasters, proud, blasphemers, disobedient to parents, unthankful, unholy ... Having a form of righteousness, but denying the power thereof: from such turn away, 2 Tim. 3:2, 5

Yahweh tells us to humble ourselves.

Humble yourselves therefore under the mighty hand of Yahweh, that He may exalt you in due time, 1 Pet. 5:6.

Humble yourselves in the sight of Yahweh, and He shall lift you up, James 4:10.

If we do not humble ourselves but are arrogant in our ways, then we can only expect shame (*When pride cometh, then cometh shame,* Prov. 11:2a), to be contentious (*Only by pride cometh contention,* Prov. 13:10a) and, lastly, destruction (*Pride goeth before destruction, and an haughty spirit before a fall,* Proverbs 16:18).

Yahweh says in Matt. 23:12, *Whosoever shall exalt himself shall be abased.* See also Prov. 29:23 and Luke 14:11. Why should this happen? It happens because Yahweh loathes a proud person (*The fear of Yahweh is to hate evil: pride, and arrogancy, and the evil way, and the froward mouth, do I hate,* Prov. 8:13) and promises to resist (oppose) the proud, (*But He giveth more grace. Wherefore He saith, Yahweh resisteth the proud, but giveth grace unto the humble,*

James 4:6; and *For Yahweh resisteth the proud, and giveth grace to the humble,* 1 Pet. 5:5b)

Who amongst us desires the fate of opposing Yahweh? Knowing Yahshua humbled Himself (*And being found in fashion as a man, He humbled himself,* Phil. 2:8) and that we are to follow Yahshua (*For even hereunto were ye called: because the Messiah also suffered for us, leaving us an example, that ye should follow His steps,* 1 Pet. 2:21), therefore we should do as Col. 3:12 says: *Put on therefore, as the elect of Yahweh ..., humbleness of mind...*

B - Believe

Webster defines the word "believe" in three ways:

(1) To have a firm conviction as to the reality or goodness of something. What this means is to exercise a living Faith. As Paul says in 1 Cor. 11:1, *Be ye followers (imitators) of me, even as I also am of the Messiah.* If we do this, then we, as Paul says in Acts 24:14b, should *believe all things which are written in the law and in the prophets,* for the commandments are good (*Wherefore the law is holy, and the commandment holy, and just, and good,* Rom. 7:12), the law is good for us if we use it correctly (*We know that the law is good, if a man use it lawfully,* 1 Tim. 1:8) and we are to cleave to that which is good (*Let love be without dissimulation. Abhor that which is evil; cleave to that which is good,* Rom. 12:9; and *Prove all things; hold fast that which is good,* 1 Thess. 5:21).

(2) Webster also defines "believe" as being persuaded of the truth and validity of something. This idea is brought out in Acts 7:1-4, 11-12.

Then said the high priest, Are these things so? And he said, Men, brethren, and fathers, hearken; the Elohim of glory appeared unto our father Abraham, when he was in Mesopotamia, before he dwelt in

Charran, and said unto him, Get thee out of thy country, and from thy kindred, and come into the land which I shall shew thee. Then came he out of the land of the Chaldaeans, and dwelt in Charran: and from thence, when his father was dead, he removed him into this land, wherein ye now dwell... Now there came a dearth over all the land of Egypt and Chanaan, and great affliction: and our fathers found no sustenance. But when Jacob heard that there was corn in Egypt, he sent out our fathers first.

(3) Gen. 15:6 is an example of the third way the word "believe" is used:

And he believed in Yahweh; and He counted it to him for righteousness.

Here we read that Abram (Abraham) believed in what he heard. When Abram was told to leave his own land (Gen. 12:1), he left immediately (Gen. 12:4). He believed that what Yahweh told him was the truth. He remained steadfast and Abram's believing was counted for righteousness. Abram had faith and this faith came by hearing, and hearing by the Word of Yahweh,

So then faith cometh by hearing, and hearing by the word of Yahweh, Rom. 10:17.

Therefore, we must "believe" in the Word of Yahweh as the Truth.

C - Confess

If we confess our sins He is faithful and just to forgive us our sins, and to cleanse us from all unrighteousness, I John 1:9.

Yes, Yahshua's blood cleanses us from all sin, I John 1:7. When we confess our sins we acknowledge that we are sinful and unclean. This confession is a test of our faith:

If we say that we have not sinned, we make Him a liar, and His Word is not in us, I John 1:10.

The Greek word translated "confess" is *homologeō* (hom-ol-og-eh'-o) which means to assent, i.e. acknowledge. Not only are we to confess (acknowledge) our

sins but also are to confess (acknowledge) Yahshua (*Whosoever therefore shall confess Me before men, him will I confess also before My Father which is in heaven, Matt. 10:32 and That if thou shalt confess with thy mouth the Master Yahshua, and shalt believe in thine heart that Yahweh hath raised Him from the dead, thou shalt be saved, Rom. 10:8-9.*). The reason being so that we may have Yahweh's Spirit dwelling in us (*Whosoever shall confess that Yahshua is the Son of Yahweh, Yahweh dwelleth in him, and he in Yahweh, I John 4:15 and John 4:24a says that Yahweh is spirit and with the mouth confession is made unto salvation, Rom. 10:10b*). When we confess our sins, our sins are placed upon Yahshua's shoulders, for Yahshua died for the sins of the whole world - those sins committed before, during, and after the time He dwelt on this earth as a man.

In the sacrificial system performed during Old Testament times there is a parallel. Lev. 4 deals with the sin offering made in this sacrificial system.

And he shall lay his hand upon the head of the goat, and kill it in the place where they kill the burnt offering before Yahweh: it is a sin offering, Lev. 4:24.

And he shall lay his hand upon the head of the sin offering, and slay the sin offering in the place of the burnt offering, Lev. 4:29.

And he shall lay his hand upon the head of the sin offering, and slay it for a sin offering in the place where they kill the burnt offering, Lev. 4:33.

In these three verses, when the offeree brought his sacrifice to the priest he placed his hand upon the head of the animal and then proceeded to kill the animal. The placing of his hand on the head of the animal signified the transmission of the sins from the offeree to the animal in the same manner in which our sins are transmitted to Yahshua when we make confession of our

sins. The animal typified Yahshua and each sacrificial animal had to die in order to make atonement for the sins. Now the impact of these two parallels should be more significant when one realizes that the Hebrew word translated "confess" in the Old Testament means to use, to hold out, or to extend the hand. The Hebrew word translated "confess" is *yadah* (yaw-daw') OT 3034; a primitive root; used only as denominative from OT:3027; literally, to use (i.e. hold out) the hand; physically, to throw (a stone, an arrow) at or away; especially to revere or worship (with extended hands); intensively, to bemoan (by wringing the hands).

D - Doer

What shall I do to inherit eternal life? (Luke 10:25).

This question was directed at Yahshua by a teacher of the law. Being a teacher of the law he knew what the law said:

Thou shalt love Yahweh thy Elohim with all thy heart, with all thy soul, and with all thy strength, and with all thy mind; and thy neighbor as thyself, Luke 10:27.

This is the composite of the law and the prophets:

Then one of them, which was a lawyer, asked him a question, tempting him, and saying, Master, which is the great commandment in the law? Yahshua said unto him, Thou shalt love Yahweh thy Elohim with all thy heart, and with all thy soul, and with all thy mind. This is the first and great commandment. And the second is like unto it, Thou shalt love thy neighbour as thyself. On these two commandments hang all the law and the prophets, Matt. 22:35-40.

We then find Yahshua answering his question in Luke 10:28, *This do, and thou shalt live.* See also Deut. 4:1.

As David prayed in Ps. 143:10, so should we, *Teach me to do thy will (good pleasure) ... for he that doeth the will of Yahweh abideth*

forever, I John 2:17. The word translated “doer” in the New Testament, is the Greek *poiētes* (poy-ay-tace') NT:4163; from NT:4160 and means a performer.

So if we want to receive the promise of everlasting life we are to do Yahweh's will. See also Eph. 6:5-8. We must perform what He has instructed us to do by His Word (*Do not merely listen to the word, and so deceive yourselves. Do what it says*, James 1:22). Before a person commits a conscious act, no matter how small or great it might be, he should ask himself, "Would the performance of this act be well pleasing to Yahweh?"

E - Eschew

The word “eschew” is used in I Pet. 3:11, which is in turn quoted from Ps. 34:14,

Let him eschew evil, and do good; let him seek peace, and ensue it.

The word translated “eschew,” the Greek *ekklino* (ek-klee'-no), literally means to turn away from, to shun, to avoid habitually on moral grounds. This is certainly what we are to do with evil thoughts and actions. This is exactly what Col. 3:5-9 speaks of:

Mortify therefore your members which are upon the earth; fornication, uncleanness, inordinate affection, evil concupiscence, and covetousness, which is idolatry: for which things' sake the wrath of Yahweh cometh on the children of disobedience: in the which ye also walked some time, when ye lived in them. But now ye also put off all these; anger, wrath, malice, blasphemy, filthy communication out of your mouth. Lie not one to another, seeing that ye have put off the old man with his deeds.

The list there includes fornication, uncleanness, inordinate affection, evil desires, covetousness, idolatry and lying. To this list of things we are to turn away from, II Tim. 3:1-6 adds boasting, pride,

blaspheming, disobeying parents, untruthfulness, unholiness, without natural affection, trucebreakers, false accusers, incontinent, fierceness, despising those which do good, traitors, heady, highminded, lovers of pleasures more than lovers of Yahweh. These things are always to be avoided. These are the characteristics of our old nature which we must subdue and put off.

Keep thy heart with all diligence; for out of it are the issues of life. Put away from thee a froward mouth, and perverse lips put far from thee. Let thine eyes look right on, and let thine eyelids look straight before thee. Ponder the path of thy feet, and let all thy ways be established. Turn not to the right hand nor to the left: remove thy foot from evil, Prov. 4:23-27.

Rom. 6:13 tells us to yield ourselves unto Yahweh and our members as instruments of righteousness unto Yahweh.

Neither yield ye your members as instruments of unrighteousness unto sin: but yield yourselves unto Yahweh, as those that are alive from the dead, and your members as instruments of righteousness unto Yahweh.

Yes, we are to avoid (eschew) evil and pursue peace.

F - Follow

I Pet. 2:21 is perhaps the most often quoted Scripture using the word “follow”:

For even hereunto were ye called; because the Messiah also suffered for us, leaving us an example, that ye should follow His steps.

Translated from the Greek *epakoloutheo* (ep-ak-ol-oo-theh'-o) NT:1872, “follow” means to accompany. When playing the game of “follow the leader” as a youngster, one imitated the leader. Hence, to follow, not only means to accompany but also to imitate. This is what Paul tells us to do in I Cor. 11:1.

Be ye followers of me, even as I

also am of the Messiah.

He also tells us to be followers of Yahweh:

Be ye therefore followers of Yahweh, as dear children, Eph 5:1.

We are instructed to follow after that which is good (*Beloved, follow not that which is evil, but that which is good. He that doeth good is of Yahweh: but he that doeth evil hath not seen Yahweh,* III John 11) and we know that Yahweh's commandments are good (*Wherefore the law is holy, and the commandment holy, and just, and good,* Rom. 7:12). We are to follow after the good things, for we, each one of us, are to set an example so that others may follow after (imitate) us.

Brethren, be followers together of me, and mark them which walk so as ye have us for an ensample, Phil. 3:17.

For yourselves know how ye ought to follow us: for we behaved not ourselves disorderly among you...Not because we have not power, but to make ourselves an ensample unto you to follow us, 2 Thess. 3:7, 9.

G - Glorify

To “glorify” means to render glorious (or to give glory) through honor, praise and admiration. More than doing this by lip-service, we should be concerned as to how else we can “glorify” Yahweh. I Cor. 6:20 says,

Glorify Yahweh in your body...

Whatever task we request our body to perform, we should do it only to the glory of Yahweh.

Whether therefore ye eat, or drink, or whatsoever ye do, do all to the glory of Yahweh, I Cor. 10:31.

Hence, one can not “glorify” Yahweh through disobedience, but only through willing obedience to His laws.

H - Honor

Webster defines the verb “honor” in two ways:

(1) To live up to and fulfill the

terms of a commitment. When, through immersion, we promise to change our lives and to walk in the newness of life we are, in essence, making a vow to Yahweh to walk in the Truth. By making such a commitment we are under an obligation to honor it.

When thou vowest a vow unto Elohim, defer not to pay it; for He hath no pleasure in fools; pay that which thou hast vowed. Better is it that thou shouldst not vow, than that thou shouldst vow and not pay, Ecc. 5:4.5.

Making such a vow to change one's life style and then not living up to it, is showing mere lip-service unto Yahweh. If we give lip-service only, then our hearts certainly deceive us. We should not be like the Pharisees who gave lip-service only.

Yahshua, speaking of the scribes and Pharisees, said:

This people draweth nigh unto Me with their mouth, and honoureth Me with their lips; but their heart is far from Me, Matt. 15:8.

We are to give our whole being to Yahweh.

(2) Webster also defines the verb "honor" as showing respect or to consider with high regard or esteem. In this same sense of the word, we are to honor Yahweh:

Sing unto Yahweh, all the earth; shew forth from day to day His salvation. Declare His glory among the heathen; His marvellous works among all nations. For great is Yahweh, and greatly to be praised: He also is to be feared above all mighty ones. For all the elohims of the people are idols: but Yahweh made the heavens. Glory and honour are in His presence; strength and gladness are in His place, 1 Chron. 16:23-27.

We are to "honor" Yahshua:

For the Father judgeth no man, but hath committed all judgment unto the Son: that all men should honour the Son, even as they honour the Father. He that honoureth not the Son honoureth not the Fa-

ther which hath sent Him, John 5:22-23.

We are to "honor" our parents:

Honour thy father and thy mother: that thy days may be long upon the land which Yahweh thy Elohim giveth thee, Ex. 20:12.

We are to "honor" our rulers and all men:

Honour all men. Love the brotherhood. Fear Yahweh. Honour the King, 1 Pet. 2:17.

I - Increase

We should take to heart the words Paul wrote to the people of Colossae - in that they (as we also should), increase in (by) the knowledge of Yahweh.

For this cause we also, since the day we heard it, do not cease to pray for you, and to desire that ye might be filled with the knowledge of His will in all wisdom and spiritual understanding; that ye might walk worthy of Yahweh unto all pleasing, being fruitful in every good work, and increasing in the knowledge of Elohim, Col. 1:9-10.

We must grow; we must not become stagnant.

Furthermore then we beseech you, brethren, and exhort you by the Master Yahshua, that as ye have received of us how ye ought to walk and to please Yahweh, so ye would abound more and more, 1 Thess. 4:1.

Therefore, my beloved brethren, be ye steadfast, unmoveable, always abounding in the work of Yahweh, forasmuch as ye know that your labour is not in vain in Yahweh, 1 Cor. 15:58.

Whatever talents we possess we must use them to help the body of the Messiah grow.

Now therefore ye are no more strangers and foreigners, but fellow citizens with the saints, and of the household of Yahweh; and are built upon the foundation of the apostles and prophets, Yahshua Messiah Himself being the chief corner stone; in Whom all the building fitly framed together groweth unto an

holy temple in the Master: in Whom ye also are builded together for an habitation of Yahweh through the Spirit, Eph. 2:19-22.

And He gave some, apostles; and some, prophets; and some, evangelists; and some, pastors and teachers; for the perfecting of the saints, for the work of the ministry, for the edifying of the body of the Messiah: till we all come in the unity of the faith, and of the knowledge of the Son of Yahweh, unto a perfect man, unto the measure of the stature of the fulness of the Messiah: that we henceforth be no more children, tossed to and fro, and carried about with every wind of doctrine, by the sleight of men, and cunning craftiness, whereby they lie in wait to deceive; but speaking the truth in love, may grow up into Him in all things, which is the head, even the Messiah: from whom the whole body fitly joined together and compacted by that which every joint supplieth, according to the effectual working in the measure of every part, maketh increase of the body unto the edifying of itself in love, Eph. 4:11-16.

If one does not use the talents given to him, these talents will be taken. Read the parable of the talents in Matt. 25:14-29. We must increase in our love to all people so that our hearts may be established unblamable when Yahshua returns.

Now Yahweh Himself and our Father, and our Master Yahshua Messiah, direct our way unto you. And Yahweh make you to increase and abound in love one toward another, and toward all men, even as we do toward you: to the end He may stablish your hearts unblameable in holiness before Yahweh, even our Father, at the coming of our Master Yahshua Messiah with all His saints, 1 Thess. 3:11-13.

J - Joy

There are basically two types of joy: moral and spiritual. Moral joy is that contentment received when

one does good things, and is synonymous to peace or serenity of conscience and is directed mainly inward toward oneself. Spiritual joy is directed outward, for its objects are Yahweh:

Judge me, O Elohim, and plead my cause against an unrighteous nation: O deliver me from the deceitful and unjust man. For thou art the Elohim of my strength: why dost thou cast me off? Why go I mourning because of the oppression of the enemy? O send out thy light and thy truth: let them lead me; let them bring me unto thy holy hill, and to thy tabernacles. Then will I go unto the altar of Elohim, unto Elohim my exceeding joy: yea, upon the harp will I praise thee, O Elohim my Eloha, Ps. 43:1-4.

Our joy should also be directed towards Yahshua:

Finally, my brethren, rejoice in the Master. To write the same things to you, to me indeed is not grievous, but for you it is safe. Beware of dogs, beware of evil workers, beware of the concision. For we are the circumcision, which worship Yahweh in the spirit, and rejoice in Messiah Yahshua, and have no confidence in the flesh, Phil. 3:1-3

Lastly, our spiritual joy should be directed towards the promises:

Wherein ye greatly rejoice, though now for a season, if need be, ye are in heaviness through manifold temptations: that the trial of your faith, being much more precious than of gold that perisheth, though it be tried with fire, might be found unto praise and honour and glory at the appearing of Yahshua Messiah: Whom having not seen, ye love; in Whom, though now ye see Him not, yet believing, ye rejoice with joy unspeakable and full of glory: receiving the end of your faith, even the salvation of your souls, I Pet. 1:6-9.

Now, moral joy can easily be changed by some physical occurrence, but spiritual joy is permanent.

And ye now therefore have sorrow: but I will see you again, and your heart shall rejoice, and your joy no man taketh from you, John 16:22.

K - Keep

Of all the Hebrew words translated "keep," there are two (along with their Greek equivalents) which literally mean to guard, to protect, to obey and to attend to. We are to "keep" our tongues from evil:

Keep thy tongue from evil, and thy lips from speaking guile, Ps. 34:13.

This verse says we are also to "keep" our lips from speaking guile. Guile is the translation of the Hebrew *mirmah* (meer-maw') OT:4820 meaning fraud, in the sense of deceiving.

I Pet. 3:10 says the same thing:

For he that will love life, and see good days, let him refrain his tongue from evil, and his lips that they speak no guile.

In Ps. 39:1, to "keep" our mouth:

I said, I will take heed to my ways, that I sin not with my tongue: I will keep my mouth with a bridle, while the wicked is before me.

The reason for this is that if we keep our mouth from speaking evil (the mouth only says what the heart feels: *A good man out of the good treasure of his heart bringeth forth that which is good; and an evil man out of the evil treasure of his heart bringeth forth that which is evil: for of the abundance of the heart his mouth speaketh, Luke 6:45*) then we shall keep life.

He that keepeth his mouth keepeth his life: but he that openeth wide his lips shall have destruction, Prov. 13:3.

The word "keep" is used most often in connection with Yahweh's commandments:

That they might set their hope in Yahweh, and not forget the works of Yahweh, but keep His commandments, Ps. 78:7.

My son, forget not My law; but let thine heart keep My commandments, Prov. 3:1.

Why keep His commandments?

(1) Because they are holy, just and good: *Wherefore the law is holy, and the commandment holy, and just, and good, Rom. 7:12.*

(2) Because they are life and health: *My son, attend to My words; incline thine ear unto My sayings. Let them not depart from thine eyes; keep them in the midst of thine heart. For they are life unto those that find them, and health to all their flesh, Prov. 4:20-22.*

(3) By "keeping" His commandments we show our love for Yahshua: *He that hath My commandments, and keepeth them, he it is that loveth Me: and he that loveth Me shall be loved of My Father, and I will love him, and will manifest Myself to him," John 14:21 and If ye keep My commandments, ye shall abide in My love; even as I have kept My Father's commandments, and abide in His love, John 15:10.*

(4) "Keeping" them will bring happiness: *Now therefore hearken unto Me, O ye children: for blessed are they that keep My ways, Prov. 8:32 and Where there is no vision, the people perish: but he that keepeth the law, happy is he, Prov 29:18.* Here, the words "blessed" and "happy" are translated from the Hebrew *'esher* (eh'-sher) OT:835; from OT:833; happiness; only in masculine plural construction as interjection, how happy!

(5) By "keeping" His commandments we shall live: *He taught me also, and said unto me, Let thine heart retain My words: keep My commandments, and live, Prov. 4:4 and My son, keep My words, and lay up My commandments with thee. Keep My commandments, and live; and My law as the apple of thine eye, Prov. 7:1-2.* "Keeping" Yahweh's commandments will bring entrance into eternal life. Matt.

19:17 reads, *And He said unto him, "Why callest thou Me good? there is none good but One that is Yahweh: but if thou wilt enter into life, keep the commandments."*

L - Labor

There are two types of "labor" we must experience in our lifetime: physical (manual or mental) and spiritual. Initially, man was destined to have some sort of labor (*Thou makest darkness, and it is night: wherein all the beasts of the forest do creep forth. The young lions roar after their prey, and seek their meat from Yahweh. The sun ariseth, they gather themselves together, and lay them down in their dens. Man goeth forth unto his work and to his labour until the evening*, Ps. 104:20-23) and to lead an active life (*And Yahweh Elohim took the man, and put him into the garden of Eden to dress it and to keep it*, Gen. 2:15 and *And unto Adam He said, Because thou hast hearkened unto the voice of thy wife, and hast eaten of the tree, of which I commanded thee, saying, Thou shalt not eat of it: cursed is the ground for thy sake; in sorrow shalt thou eat of it all the days of thy life; thorns also and thistles shall it bring forth to thee; and thou shalt eat the herb of the field; in the sweat of thy face shalt thou eat bread, till thou return unto the ground; for out of it wast thou taken: for dust thou art, and unto dust shalt thou return... Therefore Yahweh Elohim sent him forth from the garden of Eden, to till the ground from whence he was taken*, Gen. 3: 17-19, 23).

For this reason, perhaps, physical "labor" is held in high respect (*Seest thou a man diligent in his business? he shall stand before kings; he shall not stand before mean men*, Prov. 22:29) and the no-work, no-eat aspect of life should be adhered to (*For even when we were with you, this we commanded you, that if any would not work, neither should he eat*, 2 Thess. 3:10).

But for all the "labor" we put forth, if it be done apart from Yahweh, then it is done in vain (*The words of the Preacher, the son of David, king in Jerusalem. Vanity of vanities, saith the Preacher, vanity of vanities; all is vanity. What profit hath a man of all his labour which he taketh under the sun? [Eccl. 1:1-3.] Yes, what profit because others would reap our harvest (Yea, I hated all my labour which I had taken under the sun: because I should leave it unto the man that shall be after me*, Eccl. 2:18). Hence, the most important type of "labor" is that which is done in accordance with Yahweh's commandments, statutes and judgments. We should "labor" for Yahshua (*For we are labourers together with Yahweh: ye are Yahweh's husbandry, ye are Yahweh's building*, 1 Cor. 3:9) and (*Therefore, my beloved brethren, be ye steadfast, unmoveable, always abounding in the work of Yahweh, forasmuch as ye know that your labour is not in vain in Yahweh*, 1 Cor. 15: 58) and for spiritual blessings (*Therefore take no thought, saying, What shall we eat? or, What shall we drink? or, Wherewithal shall we be clothed? (For after all these things do the Gentiles seek:) for your heavenly Father knoweth that ye have need of all these things. But seek ye first the kingdom of Yahweh, and His righteousness; and all these things shall be added unto you*, Matt. 6:31-33) and not for physical blessings, for the physical blessings are only temporary while the spiritual blessings are permanent, forever:

Lay not up for yourselves treasures upon earth, where moth and rust doth corrupt, and where thieves break through and steal: but lay up for yourselves treasures in heaven, where neither moth nor rust doth corrupt, and where thieves do not break through nor steal, Matt 6:19-20.

M - Meditate

The actual meaning of the word

"meditate" is to ponder, to resolve in the mind and, by implication, to premeditate. Ps. 1:1-2 and 63:6 bring out a very strong point concerning meditation.

Blessed is the man that walketh not in the counsel of the unrighteous, nor standeth in the way of sinners, nor sitteth in the seat of the scornful. But his delight is in the law of Yahweh; and in His law doth he meditate day and night, Ps. 1:1-2.

When I remember Thee upon my bed, and meditate on Thee in the night watches, Ps. 63:6.

There should not be a day that goes by when we do not meditate on Yahweh's law - His instruction to us on how we should live our lives. For neglecting to do so may be an open invitation for evil to enter our heart.

N - Necessary

The Greek word translated "necessary" is *anagkaios* (an-ang-kah'-yos) NT:316, meaning something needful, close. There is only one Scripture which needs quoting, but how potent is its meaning! Titus 3:14 says,

And let ours also learn to maintain good works for necessary uses, that they be not unfruitful.

Verse 8 is also strong in its instruction:

This is a faithful saying, and these things I will that thou affirm constantly, that they which have believed in Yahweh might be careful to maintain good works. These things are good and profitable unto men.

1 Tim. 4:8 illustrates something that is most profitable:

For bodily exercise profiteth little: but righteousness is profitable unto all things, having promise of the life that now is, and of that which is to come.

Hence, we are to concentrate our efforts to contribute to the growth of the body of Yahshua as one of His chosen people.

O - Obey

There are many Hebrew and Greek words translated “obey” but for the most part they mean “to hear intelligently, attentively, and by implication, to conform to the command or authority.” Hence, if we “obey” Yahweh's Word, then we are acknowledging His authority and conforming to His commandments, statutes and judgments. Yahweh certainly knew what He was doing when He created all things and set up the legislation for us to follow. Complete and total obedience to Yahweh's Word makes us clean.

Seeing ye have purified your souls in obeying the truth through the Spirit unto unfeigned love of the brethren, see that ye love one another with a pure heart fervently, I Pet. 1:22.

Through obedience Yahweh promises to give us His Holy Spirit (*And we are His witnesses of these things; and so is also the Holy Spirit, whom Yahweh hath given to them that obey Him, Acts 5:32*) so that we can be better equipped to stand up to Satan. But most important is that we are promised a blessing for “obeying” His Word. Deut. 11:26-27 reads,

Behold, I set before you this day a blessing and a curse; A blessing, if ye obey the commandments of Yahweh your Elohim, which I command you this day.

That promised blessing for “obedience” is eternal life.

Finally, be ye all of one mind, having compassion one of another, love as brethren, be pitiful, be courteous: not rendering evil for evil, or railing for railing: but contrariwise blessing; knowing that ye are thereunto called, that ye should inherit a blessing, 1 Peter 3:8-9.

Then one of them, which was a lawyer, asked Him a question, tempting Him, and saying, Master, which is the great commandment in the law? Yahshua said unto him, Thou shalt love Yahweh thy Elohim with all thy heart, and with all thy

soul, and with all thy mind. This is the first and great commandment. And the second is like unto it, Thou shalt love thy neighbour as thyself. On these two commandments hang all the law and the prophets, Matt. 22:35-40.

And, behold, a certain lawyer stood up, and tempted Him, saying, Master, what shall I do to inherit eternal life? He said unto him, What is written in the law? How readest thou? And he answering said, Thou shalt love Yahweh thy Elohim with all thy heart, and with all thy soul, and with all thy strength, and with all thy mind; and thy neighbour as thyself. And He said unto him, Thou hast answered right: this do, and thou shalt live, Luke 10:25-28.

Perfect obedience to Yahweh's laws must be the object of our constant endeavors.

P - Pursue

What man is he that desireth life, and loveth many days, that he may see good? Keep thy tongue from evil, and thy lips from speaking guile. Depart from evil, and do good; seek peace, and pursue it, Ps. 34:12-14.

For he that will love life, and see good days, let him refrain his tongue from evil, and his lips that they speak no guile: let him eschew evil, and do good; let him seek peace, and ensue it. For the eyes of Yahweh are over the righteous, and His ears are open unto their prayers: but the face of Yahweh is against them that do evil, I Pet. 3:10-12.

Let us therefore follow after the things which make for peace, and things wherewith one may edify another, Rom. 14:19.

“Pursue” means to run or follow after.

Then had the assemblies rest throughout all Judaea and Galilee and Samaria, and were edified; and walking in the fear of Yahweh, and in the comfort of the Holy Spir-

it, were multiplied, Acts 9:31.

In this verse peace (rest) is the translation of the Greek *eirene* (i-ray'-nay) NT:1515; probably from a primary verb *eiro* (to join); peace (literally or figuratively); by implication, prosperity. This implies unity of spirit with the result of edification of the assemblies. Eph. 4:3 and I Thess. 5:13 bring this out.

Endeavouring to keep the unity of the Spirit in the bond of peace, Eph. 4:3.

And to esteem them very highly in love for their work's sake. And be at peace among yourselves, 1 Thess. 5:13.

“Pursuing” spiritual peace means attempting to restore a harmonious relation with Yahweh.

Therefore, being justified by faith, we have peace with Yahweh through our Master Yahshua Messiah, Rom. 5:1.

Besides peace one is to pursue charity (love) (*Follow after charity, and desire spiritual gifts, but rather that ye may prophesy, I Cor. 14:1*), good things (*See that none render evil for evil unto any man; but ever follow that which is good, both among yourselves, and to all men, I Thess. 5:15*), righteousness and faith (*Flee also youthful lusts: but follow righteousness, faith, charity, peace, with them that call on Yahweh out of a pure heart, II Tim. 2:22*) and devoutness, patience and meekness (*But thou, O man of Yahweh, flee these things; and follow after righteousness, godliness, faith, love, patience, meekness, I Tim. 6: 11*). While in pursuit of all these things we are actually pursuing the prize of eternal life.

Q- Quit

Watch ye, stand fast in the faith, quit you like men, be strong, I Cor. 16:13.

The NIV gives a much clearer meaning of the word “quit”:

Be on your guard; stand firm in the faith; be men of courage; be strong, NIV.

Quit (acquit) you like men, in context, means to act manly as a member of the body of Yahshua - to conduct yourself satisfactorily as a son of Yahweh - to let your behavior be in accordance with Yahweh's commandments, statutes and judgments. Here it does not have the usual meaning attached to being a quitter, but virtually the opposite!

R - Ready

"Ready" means to prepare oneself, be in readiness or be prepared. Paul wrote to Titus, who was on the island of Crete, to tell the people to be "ready" to do every good work:

Put them in mind to be subject to principalities and powers, to obey magistrates, to be ready to every good work, Titus 3:1.

This can easily be projected to all of us, for the doing of good works should be an integral part of each of our lives. Peter is writing to brethren scattered in different places in his first epistle, and cautions them to always be prepared to defend their faith,

And who is he that will harm you, if ye be followers of that which is good? But and if ye suffer for righteousness' sake, happy are ye: and be not afraid of their terror, neither be troubled; but sanctify Yahweh Elohim in your hearts: and be ready always to give an answer to every man that asketh you a reason of the hope that is in you with meekness and fear, 1 Pet. 3:13-15.

This should be true of us also, for we should maintain (remain steadfast) our faith in the face of all arguments and criticisms. Luke 12:40 carries with it a great deal of implication:

Be ye therefore ready also: for the Son of man cometh at an hour when ye think not.

To be "ready" (prepared) for Yahshua's return, we must not only prepare ourselves spiritually each day of our lives, but to take note of the events of the day. Read Matt.

25:1-13 and Mark 13:34-35.

S - Speak

Many scriptures can be found relating to speaking, from both the positive side and from the negative side. Most of these are found in James 3 and in the book of Proverbs. It must be understood that the words we do speak come always from the heart:

A good man out of the good treasure of his heart bringeth forth that which is good; and an evil man out of the evil treasure of his heart bringeth forth that which is evil: for of the abundance of the heart his mouth speaketh, Luke 6:45.

We should further realize that we are responsible for all things we say and that we will be held accountable for them:

But I say unto you, that every idle word that men shall speak, they shall give account thereof in the day of judgment. For by thy words thou shalt be justified, and by thy words thou shalt be condemned, Matt. 12:36-37.

To put it as concisely as possible, we are to "speak" sound doctrine (But speak thou the things which become sound doctrine, Titus 2:1 and *If any man speak, let him speak as the oracles of Yahweh if any man minister, let him do it as of the ability which Yahweh giveth: that Yahweh in all things may be glorified through Yahshua Messiah, to whom be praise and dominion for ever and ever, 1 Pet. 4:11*) and the truth (And He gave some, apostles; and some, prophets; and some, evangelists; and some, pastors and teachers; for the perfecting of the saints, for the work of the ministry, for the edifying of the body of Messiah: till we all come in the unity of the faith, and of the knowledge of the Son of Yahweh, unto a perfect man, unto the measure of the stature of the fulness of Messiah: that we henceforth be no more children, tossed to and fro, and carried about with every wind of

doctrine, by the sleight of men, and cunning craftiness, whereby they lie in wait to deceive; but speaking the truth in love, may grow up into Him in all things, which is the head, even Messiah, Eph. 4:11-15).

By doing so, we will grow spiritually.

T - Teach

Whosoever therefore shall break one of these least commandments, and shall teach men so, he shall be called the least in the kingdom of heaven: but whosoever shall do and teach them, the same shall be called great in the kingdom of heaven, Matt. 5:19.

This Scripture should indicate to each of us that, at least indirectly, we are all teachers of one kind or another. Parents are commanded to "teach" their children of Yahweh's ways:

Now these are the commandments, the statutes, and the judgments, which Yahweh your Elohim commanded to teach you, that ye might do them in the land whither ye go to possess it... and these words, which I command thee this day, shall be in thine heart: and thou shalt teach them diligently unto thy children, and shalt talk of them when thou sittest in thine house, and when thou walkest by the way, and when thou liest down, and when thou risest up, Deut. 6:1, 6-7.

Therefore thou shalt love Yahweh thy Elohim, and keep His charge, and His statutes, and His judgments, and His commandments, always...and ye shall teach them your children, speaking of them when thou sittest in thine house, and when thou walkest by the way, when thou liest down, and when thou risest up, Deut. 11:1, 19.

Since Yahshua has paid the price of redemption, we are to be His servants and as servants we are to be ready to "teach" others whenever given the chance to do so:

And the servant of Yahweh must not strive; but be gentle unto all men, apt to teach, patient, in meekness instructing those that oppose themselves; if Yahweh peradventure will give them repentance to the acknowledging of the truth, II Tim. 2:24-25.

If you have difficulty “teaching” others in the normal usage of the word “teach,” then we can apply I Pet. 2:11-12 and teach others of Yahweh's ways by example - by living according to Yahweh's ways:

Dearly beloved, I beseech you as strangers and pilgrims, abstain from fleshly lusts, which war against the soul, having your conversation (behavior) honest among the Gentiles: that, whereas they speak against you as evildoers, they may by your good works, which they shall behold, glorify Yahweh in the day of visitation.

U - Unmovable

Have you ever changed your convictions about someone or something because the arguments presented seemed accurate to you? If the topic concerned is spiritual, then one must do a lot of soul-searching, studying and praying that whatever comes is scriptural; for one must be careful not to reject the truth. Also, one must be aware that Satan and his followers are always trying to deceive the chosen people of Yahweh:

That we henceforth be no more children, tossed to and fro, and carried about with every wind of doctrine, by the sleight of men, and cunning craftiness, whereby they lie in wait to deceive, Eph. 4:14.

Be sober, be vigilant; because your adversary the devil, as a roaring lion, walketh about, seeking whom he may devour, I Pet. 5:8.

Therefore, we must stand firm and be unmovable at all times (*Therefore, my beloved brethren, be ye steadfast, unmoveable, always abounding in the work of Yahweh, forasmuch as ye know*

that your labour is not in vain in Yahweh, I Cor. 15:58 and And you, that were sometime alienated and enemies in your mind by wicked works, yet now hath He reconciled in the body of His flesh through death, to present you holy and unblameable and unproveable in His sight: if ye continue in the faith grounded and settled, and be not moved away from the hope of the evangel, which ye have heard, and which was preached to every creature which is under heaven; whereof I Paul am made a minister, Col. 1:21-23) so that Satan will not overpower us.

V - Vigilant

Be sober, be vigilant; because your adversary the devil, as a roaring lion, walketh about, seeking whom he may devour, I Pet. 5:8.

Watch ye, stand fast in the faith, quit you like men, be strong, I Cor. 16:13.

These Scriptures indicate we are to be watchful. This is what “vigilant” means - to be alertly watchful, especially to avoid danger so as not to become entrapped by the wiles of Satan.

“Vigilant” is the translation of the Greek *gregoreuo* (gray-gor-yoo'-o) NT:1127; from NT:1453; to keep awake, i.e. watch (literally or figuratively).

Watch and pray, that ye enter not into temptation: the spirit indeed is willing, but the flesh is weak, Matt. 26:41.

Watch ye and pray, lest ye enter into temptation. The spirit truly is ready, but the flesh is weak, Mark 14:38.

For I know this, that after my departing shall grievous wolves enter in among you, not sparing the flock. Also of your own selves shall men arise, speaking perverse things, to draw away disciples after them. Therefore watch, and remember, that by the space of three years I ceased not to warn every one night and day with tears, Acts 20:29-31.

We are also to be watchful (observant) of the events of this world.

But of the times and the seasons, brethren, ye have no need that I write unto you. For yourselves know perfectly that the day of Yahweh so cometh as a thief in the night. For when they shall say, Peace and safety; then sudden destruction cometh upon them, as travail upon a woman with child; and they shall not escape. But ye, brethren, are not in darkness, that that day should overtake you as a thief. Ye are all the children of light, and the children of the day: we are not of the night, nor of darkness. Therefore let us not sleep, as do others; but let us watch and be sober, 1 Thess. 5:1-6.

By doing so we are preparing ourselves for the return of Yahshua.

Let your loins be girded about, and your lights burning; and ye yourselves like unto men that wait for their master when he will return from the wedding; that when he cometh and knocketh, they may open unto him immediately. Blessed are those servants, whom the master when he cometh shall find watching: verily I say unto you, that he shall gird himself, and make them to sit down to meat, and will come forth and serve them. And if he shall come in the second watch, or come in the third watch, and find them so, blessed are those servants. And this know, that if the goodman of the house had known what hour the thief would come, he would have watched, and not have suffered his house to be broken through. Be ye therefore ready also: for the Son of man cometh at an hour when ye think not, Luke 12:35-40.

W - Willing

If you are able to perform a service for others, do you do it “willingly”? To be a “willing” servant of Yahweh means to do all one can

to help the body of the Messiah to grow, both physically and spiritually, by using whatever talents one possesses. To be "willing" means to offer freely. These free-will offerings are above and beyond what is required. Luke 12:48 says that the more talents one possesses, the more that will be required of him:

But he that knew not, and did commit things worthy of stripes, shall be beaten with few stripes. For unto whomsoever much is given, of him shall be much required: and to whom men have committed much, of him they will ask the more.

Wealth of one form or another, whether it is materialistic or spiritual, can be either an asset or a detriment. The important thing one must remember is not only that the talents must be used but how they are used. Solomon had wealth of both kinds. Even though Yahweh gave them to him, the amassment of his materialistic wealth actually began during the reign of his father, David:

Furthermore David the king said unto all the congregation, Solomon my son, whom alone Yahweh hath chosen, is yet young and tender, and the work is great: for the palace is not for man, but for Yahweh Elohim. Now I have prepared with all my might for the house of my Elohim the gold for things to be made of gold, and the silver for things of silver, and the brass for things of brass, the iron for things of iron, and wood for things of wood; onyx stones, and stones to be set, glistering stones, and of divers colours, and all manner of precious stones, and marble stones in abundance, I Chron. 29:1-2.

In verse 5, David asks his people a very important question, which is appropriate for us today also: *Who, then, is willing to consecrate (to install) his service this day unto Yahweh?* To this question let your answer be a resounding "I am."

Y - Yield

The Greek words translated "yield" convey the idea of exhibiting oneself or presenting oneself.

I beseech you therefore, brethren, by the mercies of Yahweh, that ye present (yield) your bodies a living sacrifice, holy, acceptable (well pleasing) unto Yahweh, which is your reasonable (logical) service, Rom. 12:1.

This Scripture tells us what we should at least be willing to do as members of Yahshua's body.

Neither yield ye your members as instruments of unrighteousness unto sin: but yield yourselves unto Yahweh, as those that are alive from the dead, and your members as instruments of righteousness unto Yahweh, Rom. 6:13.

Know ye not, that to whom ye yield yourselves servants to obey, his servants ye are to whom ye obey; whether of sin unto death, or of obedience unto righteousness? (Rom. 6:16)

I speak after the manner of men because of the infirmity of your flesh: for as ye have yielded your members servants to uncleanness and to iniquity unto iniquity; even so now yield your members servants to righteousness unto holiness, Rom. 6:19.

By Rom. 6:13, 16 and 19 we are to present ourselves as instruments of righteousness.

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 Yahweh, Rom. 12:2.

And have put on the new man, which is renewed in knowledge after the image of Him that created him, Col. 3:10.

By Rom. 12:2 and Col. 3:10, we are to renew ourselves - our minds and our heart. Even Paul, in Romans 7, admits existence of two laws within his (our) body - the law of the mind and the law of the flesh.

With the mind (the new nature we are to put on) we serve the law of Yahweh but with the law of the flesh (the old nature we are to put off) we serve the law of sin.

I thank Yahweh through Yahshua Messiah our Master. So then with the mind I myself serve the law of Yahweh; but with the flesh the law of sin, Rom. 7:25.

Since the penalty for sin is death, hence, we must make the positive choice of serving Yahweh by yielding ourselves to His laws.

Z - Zealous

Webster defines "zealous" as being filled with eagerness and ardent interest in pursuing something.

For the grace of Yahweh that bringeth salvation hath appeared to all men, teaching us that, denying impiety and worldly lusts, we should live soberly, righteously, and devoutly in this present world; looking for that blessed hope, and the glorious appearing of the great Mighty One and our Savior, Yahshua Messiah; who gave Himself for us, that He might redeem us from all iniquity, and purify unto Himself a peculiar people, zealous of good works, Titus 2:11-14.

Compare also Acts 21:20, 22:3 and I Cor. 14:12. Therefore, we, being a peculiar people, a people purchased by the price of Yahshua's death, must certainly be enthusiastic to do good.

Servants, obey in all things your masters according to the flesh; not with eyeservice, as menpleasers; but in singleness of heart, fearing Yahweh: and whatsoever ye do, do it heartily, as to the Master, and not unto men; knowing that of the Master ye shall receive the reward of the inheritance: for ye serve the Master Messiah, Col. 3:22-24.

Col. 3:22-24 includes everything we do.

<see **Alphabet** page 22>


Yahweh's Harvest Plan

If you've read through the Bible you probably noticed quite a bit of agricultural terminology, such as wave sheaf offerings, firstfruits, harvests, etc. No question, in times past society was agriculturally based. It's then no surprise that Yahweh would share with mankind His plan of action in a way that the people could understand and relate to.

Today, people have mostly come out of agriculture and into technological based work environments, working with factory - type industry and work other than agriculture. Some countries still have a fair amount of farmers and agriculturally based industry including the United States. Statistics show in the year 1776, for example, 98 percent of the population in the U.S. was involved in agriculture, but today that figure has fallen below 2 percent.

To understand Yahweh's plan for us today and to get an understanding of what He's doing, we must look at some of the agricultural terminology that the Bible uses and see how it plays a part in the Biblical Holy Days that He tells us to keep. We find all this information in Leviticus chapter 23.

What we're going to look at may shock you if you've never kept Yahweh's Holy Days. We're going to see what the future holds in Yahweh's Harvest Plan.

Sabbaths for Everyone...Forever

We are told that the Holy Days (a perpetual statute, Lev. 23:21, 31, 41) are to be kept forever, and in keeping them we are blessed with understanding,

The fear of Yahweh is the beginning of wisdom: a good understanding have all they that do His commandments: His praise endureth for ever, Psa. 111:10.

They are High Sabbaths (*Sabbathowns*, Strong's #7677), and along with the weekly Sabbath (*Shabbat*, Strong's #7676) are to be held by gathering together for these holy convocations or gatherings,

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 Yahweh in all

your dwellings. These are the feasts of Yahweh, even holy convocations, which ye shall proclaim in their seasons, Lev. 23:3, 4.

Yahweh is very serious about His Sabbaths and tells us that it is not just for Israel alone, but for everyone willing to walk in His ways. Note the following speaks of Sabbaths, plural:

Blessed is the man that doeth this, and the son of man that layeth hold on it; that keepeth the sabbath from polluting it, and keepeth his hand from doing any evil...For thus saith Yahweh unto the eunuchs that keep My sabbaths, and choose the things that please Me, and take hold of My covenant; even unto them will I give in Mine house and within My walls a place and a name better than of sons and of daughters: I will give them an everlasting name, that shall not be cut off. Also the sons of the stranger, that join themselves to Yahweh, to serve Him, and to love the name of Yahweh, to be His servants, every one that keepeth the sabbath from polluting it and taketh hold of My covenant, Isaiah 56:2, 4-6.

The covenant (agreement) which we have today, in and through Messiah, is different, as it is based on better promises; there is a change, but not a doing away with the overall commandments,

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

Physical sacrifices are no longer needed in this 2nd covenant, Hebrews chapters 9 and 10. We are now given a portion of Yahweh's Spirit so we can walk in Yahweh's law. Notice the prophecy of Ezekiel concerning this:

A new heart also will I give you, and a new spirit will I put within you: and I will take away the stony heart out of your flesh, and I will give you an heart of flesh. And I will put My Spirit within you, and cause you to walk in My statutes, and ye shall keep My judgments, and do them, Ezekiel 36:26-27. See also John 16:13.

Today, there is a false doctrine that permeates mainstream Christianity; it says the law is done away with. But, is that what we just read? Many of us have been told what to think, but we need to study and start do-

ing what is right in Yahweh's sight before we are told, *Depart from me, ye that work iniquity*, Matthew 7:23b. "Iniquity" is Strong's #458 Greek word *anomia*, meaning "lawless," "lawlessness," or "contempt or violation of law." Read the following, in context, knowing that having faith or using His Name alone is not enough:

Not every one that saith unto Me, Master, Master, shall enter into the kingdom of heaven; but he that doeth the will of My Father which is in heaven. Many will say to Me in that day, Master, Master, have we not prophesied in Thy name? And in Thy name have cast out devils? And in Thy name done many wonderful works? And then will I profess unto them, I never knew you: depart from Me, ye that work iniquity. Therefore whosoever heareth these sayings of Mine, and doeth them, I will liken him unto a wise man, which built his house upon a rock, Matthew 7:21-24.

When those in Berea came into new understanding, they proved it one way or another from the Word of Yahweh, and we are to do the same seeking His truth:

These were more noble than those in Thessalonica, in that they received the word with all readiness of mind, and searched the scriptures daily, whether those things were so, Acts 17:11.

For more information concerning obedience to Yahweh's Commandments which will be an attribute of the saints (*Here is the patience of the saints: here are they that keep the commandments of Yahweh, and the faith of Yahshua*, Rev. 14:12), be sure to request your free mini-studies, *Why Biblical Law?* And, also, *Why Grace Leads To Obedience*.

Let's now continue to learn about the Word and what it says about Yahweh's Harvest Plan.

Spring Harvest

In the spring, summer, and fall

there is a plan laid out in the Bible that today needs to be kept and observed, otherwise we are in disobedience to His Word. During the spring is the time of the first barley harvest. You'll find that Passover is kept after the first barley starts to grow in Israel, His Holy land.

While it was barley (an early summer harvest) Ruth gleaned from the fields after following her mother-in-law Naomi into Bethlehem (Ruth 1:22), and not a spring harvest, there is still a lesson for us as we grow as new spring growth in our understanding.

Ruth was blessed as she had made a commitment to have Yahweh as her Mighty One,

And Ruth said, Entreat me not to leave thee, or to return from following after thee: for whither thou goest, I will go; and where thou lodgest, I will lodge: thy people shall be my people, and thy Elohim my Elohim, Ruth 1:16.

Making that commitment is similar to our commitment to follow Yahweh through Yahshua when we commit to overcome the world and to walk a different way, a better way, Yahweh's way.

Ruth desired that Yahweh's Name be made great in all Israel,

And the women said unto Naomi, Blessed be Yahweh, which hath not left thee this day without a kinsman, that His Name may be famous in Israel, Ruth 4:14.

Actually, this is what Yahweh Himself was wanting,

And in very deed for this cause have I raised thee up, for to shew in thee My power; and that My Name may be declared throughout all the earth, Ex. 9:16.

Passover, being the first step toward understanding Yahweh's Harvest Plan, is found in both the 1st agreement, that is, the Old Testament (OT), and 2nd agreement, that is, the New Testament (NT).

We read that Passover is not just a Jewish observance called the Jews' Passover, but is rather

Yahweh's Passover, Exodus 12:11. Notice that this was changed by man. We read in Bullinger's notes of The Companion Bible on John 2:13, which says, "After the revival under Ezra and Nehemiah corruption proceeded apace...Hence, what were once 'the feasts of [Yahweh]' are spoken of as what they had become, 'feasts of the Jews.'"

Changes in the Law, by Yahshua

Going back to the time of the Exodus, Passover was kept in anticipation of the sacrifice of Yahshua. Today, it is kept as a memorial to Yahshua implemented by Him according to Yahweh's will:

For even Messiah our passover [Lamb, John 1:29] is sacrificed for us, 1 Corinthians 5:7b.

Today, Passover (Pesach) is kept differently than it was originally. As we had previously read, a change occurred in the law. Today, Passover is kept with the emblems that He instituted of unleavened bread, symbolic of His body, and fruit of the vine, symbolic of His blood,

And as they were eating, Yahshua took bread, and blessed it, and brake it, and gave it to the disciples, and said, Take, eat; this is My body. And He took the cup, and gave thanks, and gave it to them, saying, Drink ye all of it, Matthew 26:26-27.

Verse 29 (*But I say unto you, I will not drink henceforth of this fruit of the vine, until that day when I drink it new with you in My Father's kingdom.*), indicates that it will also be kept in the coming Kingdom.

Some keep communion every week or every month, but the Bible specifically says once a year Passover is to be kept,

In the fourteenth day of the first month at even is Yahweh's passover, Leviticus 23:5.

It should also be understood that the traditional Seder Jewish dinner is not a scripturally commanded event for us. Nowhere are we told

to have a shank bone and boiled eggs with wine. Wine, by the way, is forbidden in any type of worship services for Yahweh's people, Leviticus 10:9-11; 1 Peter 2:5, 9.

Today, many have taken the Biblical Passover observance and have unknowingly, and knowingly, in some cases, traded it in for a pagan holiday called Easter. This was something Yahweh has warned us all not to do,

Take heed to thyself that thou be not snared by following them, after that they be destroyed from before thee; and that thou inquire not after their idols, saying, How did these nations serve their idols? Even so will I do likewise. Thou shalt not do so unto Yahweh thy Elohim: for every abomination to Yahweh, which He hateth, have they done unto their idols; for even their sons and their daughters they have burnt in the fire to their idols. What thing soever I command you, observe to do it: thou shalt not add thereto, nor diminish from it, Deuteronomy 12:30-32.

Read our free booklet online at yaivy.org called, *The Counterfeit Called Easter*. There is irrefutable proof showing that Easter and its symbols are indeed pagan.

Passover has deep meaning. In Yahweh's Harvest Plan for us, it is repentance and acceptance of Yahshua Messiah's sacrifice for our sins, reconfirming our commitment having already accepted His sacrifice by taking the correct Biblical steps. Ask for your mini-study, *Why Be Baptized in the Name of Yahshua?*

Days of Unleavened Bread

After Passover, during the spring, we find the Days of Unleavened Bread. Again, as Passover was kept in the New Testament as

well as in the Old Testament, we find we are encouraged to keep the Days of Unleavened Bread in the New Testament. And, just like Passover, when kept correctly, the Days of Unleavened Bread is kept a little different with a higher spiritual meaning:

Therefore let us keep the feast, not with old leaven, neither with the leaven of malice and wickedness; but with the unleavened bread of sincerity and truth, 1 Corinthians 5:8.

Verse 7 says we're to be "unleavened" in the spiritual sense, leaving behind false teachings, Matthew 16:6-12.

The Pharisees and other teachers of Yahweh's Word corrupted it by adding to it and twisting it. While Yahweh can make adjustments in the priesthood from a Levitical Order to a Melchisedek Order, and the way of doing things, through the Messiah Yahshua, we are warned not to attempt to make changes to His Word ourselves. Yahshua called those who twisted Yahweh's commandments "vipers" and "serpents," Matthew 23:33. For more info, request the in-depth booklet *Orthodox Believers*.

After Yahshua had healed a man on the Sabbath, He told him to take up his bed. The Pharisees had said that was unlawful, but that was "their law," not Yahweh's. It was those type of things that Yahshua

was upset with, as it made it hard for others,

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, Matthew 23:4.

Verse 3 shows that they taught from the Scriptures, but didn't do what the Scriptures said.

All therefore whatsoever they bid you observe, that observe and do; but do not ye after their works: for they say, and do not.

In other words, they were hypocrites. Yahshua knew that and knew their inner hearts.

In Yahweh's Harvest Plan for us, keeping the Days of Unleavened Bread helps us to be vigilant in keeping our doctrine pure and true to the Bible, our source for every good work,

All scripture is given by inspiration of Yahweh, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness, that the man of Yahweh may be perfect, thoroughly furnished unto all good works, 2 Timothy 3:16-17.

This Word is placed into our hearts by Yahweh's Spirit. We then proceed to get it in our minds,

Whereof the Holy Spirit also is a witness to us: for after that He had said before, This is the covenant that I will make with them after those days, saith Yahweh, I will put My laws into their hearts, and in their minds will I write them; and their sins and iniquities will I remember no more. Now where remission of these is, there is no more offering for sin, Hebrews 10:15-18.

Summer Harvest

Pentecost is 50 days, or 7 complete weeks (plus one day), after the weekly Sabbath occurring during

Biblical Holy Days

"What you may not know is that there are specific days the Bible commands man to keep, days that are very important for anyone who desires True Worship."

Free Booklet!
 Visit www.yaivy.org
 or call toll free:
 1-877-642-4101

Over 50 pages!

Days of Unleavened Bread. The count started on the day the wave sheaf was offered after the weekly Sabbath occurring within the Days of Unleavened Bread. It is the summer harvest of wheat; it is also something significantly deeper.

Pentecost, also referred to as Feast of Weeks, is significant in that it was on the Day of Pentecost that the Spirit was poured out for the very first time, Acts 2. Harvesting of souls, so to speak, had begun and continues today. We don't see the miraculous signs first seen with such a pouring out and we probably won't until the second pouring out, or latter rain, as is described in the Bible. For more information on this, please request your free mini-study, *Tongues: Past, Present, and Future*.

Pentecost is a symbolic harvest of firstfruits for the coming Kingdom reign on earth with Yahshua Messiah ruling with the saints in Him.

The significance for us today is this is an ongoing prophecy. People are still being brought into the fold and are given an opportunity to overcome this world and themselves with Yahweh's Spirit, being the very first (fruits) to be changed, "in the twinkling of an eye," into spiritual beings at the return of the Savior to this earth.

The Apostle Paul, who told us to imitate him as he imitates Yahshua, also shows us the example of keeping Pentecost:

For Paul had determined to sail by Ephesus, because he would not spend the time in Asia: for he hastened (hurried, because of importance), if it were possible for him, to be at Jerusalem the day of Pentecost, Acts 20:16.

Through Pentecost, we see that Yahweh's Spirit is given and remains with us to help us in our walk with Yahshua to keep the law (instructions), Ezekiel 36: 26-27. This has and is happening, but there are still some prophecies that haven't taken place. These are shown in

the fall harvest season.

Fall Harvest

Three appointed times have passed, or are passing in their prophetic sense, but there are four that have yet to be fulfilled and those are the ones we'll take a look at now.

The first of the fall feasts is the Day of Trumpets. As the name indicates, there is blowing of the trumpet or shofar (ram's horn). Such a symbolic trumpet is to be sounded by Yahweh's people who have Yahweh's Word to proclaim. We are told that the watchman must blow the trumpet to warn the people:

Son of man, speak to the children of thy people, and say unto them, When I bring the sword upon a land, if the people of the land take a man of their coasts, and set him for their watchman: if when he seeth the sword come upon the land, he blow the trumpet, and warn the people; then whosoever heareth the sound of the trumpet, and taketh not warning; if the sword come, and take him away, his blood shall be upon his own head. He heard the sound of the trumpet, and took not warning; his blood shall be upon him. But he that taketh warning shall deliver his soul. But if the watchman see the sword come, and blow not the trumpet, and the people be not warned; if the sword come, and take any person from among them, he is taken away in his iniquity; but his blood will I require at the watchman's hand. So thou, O son of man, I have set thee a watchman unto the house of Israel; therefore thou shalt hear the word at My mouth, and warn them from Me. When I say unto the wicked, O wicked man, thou shalt surely die; if thou dost not speak to warn the wicked from his way, that wicked man shall die in his iniquity; but his blood will I require at thine hand. Nevertheless, if thou warn the wicked of his way to turn from it; if he do not turn from his way, he shall die in his iniquity; but thou

hast delivered thy soul, Ezekiel 33:2-9. See also Isaiah 58:1.

The lesson is clear, one (whoever is given the truth) must warn the people so that they may repent and turn from their way, the way of death,

There is a way which seemeth right unto a man, but the end thereof are the ways of death, Proverbs 14:12. See also Proverbs 16:25.

This does not mean we stand on a soap box and scream at the people on the corner of a street block, or terrorize family and friends. Rather, it means we're to follow the scriptural example and work with Yahweh's people to get the Word out. This means using the spiritual gift(s) you're given through the laying on of hands by the eldership (*Neglect not the gift that is in thee, which was given thee by prophecy, with the laying on of the hands of the presbytery,* 1 Tim. 4:14) for the work that needs to be done. We can share literature; we can speak a kind word of encouragement to help someone. It means giving tithes and offerings for the furthering of the work, which is Yahweh's way. It means setting an example for others and praying.

You might ask, "What do I pray for?" You might pray for the ones you're reaching out to; we can also pray more workers are added (*The harvest truly is plenteous, but the labourers are few; pray ye therefore the Master of the harvest, that He will send forth labourers into His harvest, Matt. 9:37-38*) so the work can be accomplished.

We have a responsibility and are given power to proclaim the Good News that it can have an effect. It is a witness to the people:

And this good news of the kingdom shall be preached in all the world for a witness unto all nations; and then shall the end come, Matthew 24:14.

Again, how can we do it? We're told, *...ye shall receive power, after that the Holy Spirit is come upon*

you: and ye shall be witnesses unto Me both in Jerusalem, and in all Judaea, and in Samaria, and unto the uttermost part of the earth, Acts 1:8.

Gathering for Trumpets

The Day of Trumpets is, as found in Leviticus chapter 23, a holy convocation to be honored by all. But most in the world today find themselves preparing for Halloween around the timing of the fall Feasts. Christmas soon follows. Why would people pick other days to be “holy” when the very ones Yahweh tells us to keep holy (set-apart) are neglected? Feel free to request your free booklet, *The Untold Story of Christmas*.

The time ahead is a time of trouble before Yahshua returns. There will be angels who will be given 7 trumpets, who will, at the time Yahweh chooses, allow them to blow and release 7 plagues. This is known as the “Day of Yahweh,” (not the “Day of the L-rd”) a time of destruction, vengeance, and wrath on the disobedient people of the earth. You can read about it in Revelation chapter 8. You can also escape the coming wrath by being obedient to Yahweh right now and coming out of the world and its way of doing things,

And I heard another voice from heaven, saying, Come out of her, My people, that ye be not partakers of her sins, and that ye receive not of her plagues, Revelation 18:4.

We should obediently be looking forward toward the “Last Trump” which the Apostle Paul speaks about in 1 Corinthians 15:52:

In a moment, in the twinkling of an eye, at the last trump: for the trumpet shall sound, and the dead shall be raised incorruptible, and we shall be changed.

It is the return of Yahshua the Messiah as King of kings and Master of masters. He comes to rule with a symbolic rod of iron showing all governing power is His and that it will be enforced. The best part for

us is we have a spectacular opportunity to rule with Him on earth, at His return,

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

This is a truly joyful and prophetic Feast. We read of what it will be like for the firstfruits at that time; we rejoice in keeping this holy day knowing what it pictures for us in the future:

Let us be glad and rejoice, and give honour to Him: for the marriage of the Lamb is come, and His wife hath made herself ready. And to her was granted that she should be arrayed in fine linen, clean and white: for the fine linen is the righteousness of saints. And He saith unto me, Write, Blessed are they which are called unto the marriage supper of the Lamb. And He saith unto me, These are the true sayings of Elohim,” Revelation 19:7-9.

Day of Atonement

Nine days after Trumpets is the Day of Atonement. It is a very special day that calls for fasting for a 24 hour period. It is actually the only commanded fast that is in the Bible. Many today occasionally fast, which is good if you have your focus correct. This means that many times one can fast and do it for the wrong reasons, doing the wrong things. The Bible gives clear instruction on how and how not to fast, Isaiah 58:3-9; Matthew 6:16-18.

Atonement in the Old Testament meant making atonement for the people (plural), whereas the Passover was for the individual.

And Aaron shall make an atonement upon the horns of it once in a year with the blood of the sin offering of atonements: once in the year shall he make atonement upon it throughout your generations: it is most holy unto Yahweh, Exodus 30:10.

Notice that there is special em-

phasis on this day; it is “most holy unto Yahweh.” Most people today don’t understand the implications of this day for us. Atonement can be related to the banishment of Satan (Rev. 20:2-3) we are told in the New Testament, which will happen after Yahshua returns. The banished goat of the Old Testament (Lev. 16:22) appears to be a type of precursor to this.

With Satan’s destructive influence out of the way, it will bring us more fully at-one-ment with Yahweh. There will still need to be work done to undue the damage put on this world from sin and Satan. It will start and actually is starting to be done, in part, by the firstfruits who now proclaim, with the help of Yahweh’s Spirit leading them, the Good News of this coming Kingdom and the things that pertain to it and Yahweh’s Son.

Feast of Tabernacles

After Atonement comes the Feast of Tabernacles in Yahweh’s Harvest Plan. In the Old Testament there was a coming out of Egypt by the children of Israel. After they came out, they stayed in temporary dwellings or booths. This Feast reminds us of the Exodus which took place:

Ye shall dwell in booths seven days; all that are Israelites born shall dwell in booths: that your generations may know that I made the children of Israel to dwell in booths, when I brought them out of the land of Egypt: I am Yahweh your Elohim, Leviticus 23:42-43.

Each year Yahweh’s Assembly in Yahshua hosts this weeklong celebration in temporary dwellings, such as campers, tents, and cabins, for those who have been grafted in and are considered spiritual Israelites and are chosen to be firstfruits. We welcome all desiring to draw closer to Yahweh to come and learn as there are messages and Bible studies each day, along with other activities to replenish

and revitalize.

There is plenty of fellowship, as well, no doubt just like there was when the Israelites came out of Egypt. Today, we come out of the symbolic Egypt, called the world, and partake of the blessings of keeping this Feast.

Future Kingdom

Besides the Feast of Tabernacles reminding us of the past, we are reminded of the coming 1000-year reign that the Kingdom brings. In fact, these 7 days are also going to be kept in the Kingdom itself. Notice that those who do not come for this will be punished:

And it shall come to pass, that every one that is left of all the nations which came against Jerusalem shall even go up from year to year to worship the King, YAHWEH of hosts, and to keep the feast of tabernacles. And it shall be, that whoso will not come up of all the families of the earth unto Jerusalem to worship the King, YAHWEH of hosts, even upon them shall be no rain. And if the family of Egypt go not up, and come not, that have no rain; there shall be the plague, wherewith YAHWEH will smite the heathen that come not up to keep the feast of tabernacles. This shall be the punishment of Egypt, and the punishment of all nations that come not up to keep the feast of tabernacles, Zechariah 14:16-19. See also Ezekiel 45:25.

Both Yahweh's Name and the Feast of Tabernacles are mentioned, no less than 3 times, in the verses just quoted. Rest assured, "it shall come to pass."

When the final crops of wheat, grains, and fruits had been brought in, just before the Feast of Tabernacles, it brought joy and abundance. It was now time to enjoy it and have a closer relation with Yahweh by keeping His Harvest Feast according to the way He prescribes,

Also in the fifteenth day of the seventh month, when ye have

gathered in the fruit of the land, ye shall keep a feast unto Yahweh seven days: on the first day shall be a sabbath, and on the eighth day shall be a sabbath, Leviticus 23:39.

In the New Testament you can see it is referred to as "the feast of the Jews," John 7:2. As mentioned before, it's because they had corrupted Yahweh's Holy Days.

Interestingly enough, even when they wanted to kill Yahshua (*After these things Yahshua walked in Galilee: for He would not walk in Jewry, because the Jews sought to kill Him, John 7:1*), He spoke at their gathering for those who had an ear to hear:

Now about the midst of the feast Yahshua went up into the temple, and taught. And the Jews marvelled, saying, How knoweth this man letters, having never learned? Yahshua answered them, and said, My doctrine is not Mine, but His that sent Me. If any man will do His will, he shall know of the doctrine, whether it be of Elohim, or whether I speak of Myself. He that speaketh of himself seeketh his own glory: but he that seeketh His glory that sent Him, the same is true, and no unrighteousness is in Him. Did not Moses give you the law, and yet none of you keepeth the law? Why go ye about to kill Me? (John 7:14-19).

The Pharisees and other teachers had corrupted the law, including the Feast Days. This was not only in the New Testament, but the people also did it in the Old Testament, causing Yahweh to say, *I hate, I reject your festivals, Nor do I delight in your solemn assemblies, Amos 5:21 NASB.* Yahweh did not hate His own Appointed Times, but He did hate what they had turned into; they turned into things that were no longer His. The problem was with the people.

Last Great Day

The Last Great Day is the end of

the Appointed Times in Yahweh's Harvest Plan. Yahshua Messiah also spoke to the people on this day:

In the last day, that great day of the feast, Yahshua stood and cried, saying, If any man thirst, let him come unto Me, and drink. He that believeth on Me, as the scripture hath said, out of his belly shall flow rivers of living water, John 7:37-38.

In the overall plan we have a last day that symbolizes the great white throne judgment (*And I saw a great white throne, and Him that sat on it, from Whose face the earth and the heaven fled away; and there was found no place for them. And I saw the dead, small and great, stand before Yahweh; and the books were opened: and another book was opened, which is the book of life: and the dead were judged out of those things which were written in the books, according to their works. And the sea gave up the dead which were in it; and death and hell delivered up the dead which were in them: and they were judged every man according to their works, Rev. 20:11-13.*) for the rest of mankind. The saints are actually being judged now,

For the time is come that judgment must begin at the house of Yahweh: and if it first begin at us, what shall the end be of them that obey not the evangel of Yahweh? (1 Peter 4:17).

Later, during the great white throne judgment, it will be the first time for many to hear and be given understanding of why things have been the way they've been on the earth. Yahweh is a merciful judge, and Scripture relates few stripes will be given to those who knew little. Yahshua, Himself, showed mercy on the torture stake, saying, they did not know what they were doing. He asked Yahweh to forgive them, even while He suffered a terrible fate,

<see **Feasts** page 22>

QUESTION & ANSWER

Q While being counseled for baptism you commented that my baptism in the name of J-sus was a type of John's baptism, but the Scriptural baptism for salvation was in the name of Yahshua. This I believe after reading the book of Acts. But what do you mean by "John's baptism"?

A Yahweh promises He will send a messenger to prepare the way before Yahshua returns. We believe this messenger was John the Baptist who readied the people for the coming Messiah.

Behold, I will send My messenger, and he shall prepare the way before Me: and Yahweh, whom ye seek, shall suddenly come to His temple, even the messenger of the covenant, whom ye delight in: behold, He shall come, saith Yahweh of hosts, Mal. 3:1 AV.

Chapter four of Malachi warns of a future prophet (much like John the Baptist) who will warn of the soon return of Yahshua to this earth at the end of the age:

Behold, I will send you Elijah the prophet before the coming of the great and dreadful day of Yahweh. And he shall turn the heart of the fathers to the children, and the heart of the children to their fathers, lest I come and smite the earth with a curse, Mal. 4:5-6 AV.

John was in the wilderness preaching of the coming Messiah and urging all to confess their sins and lead a repentant life;

And were baptized of him in Jordan, confessing their sins, Matt. 3:6 AV.

John did baptize in the wilderness, and preach the baptism of repentance for the remission of sins, Mark 1:4 AV.

The Bible clearly teaches that John's baptism was a teaching of repentance, a turning from the ways of the world to obeying the words of Yahshua and the Scriptures, for Peter recognized we are to become a special body of believers known as firstfruits as an example to the world:

That word, [I say], ye know, which was published throughout all Judaea, and began from Galilee, after the baptism which John preached, Acts 10:37 AV.

And he commanded them to be baptized in the name of Yahshua. Then prayed they him to tarry certain days, Acts 10:48 AV.

It was due to John's strictness in teaching that he lost his head,

And she, being before instructed of her mother, said, Give me here John Baptist's head in a charger. And the king was sorry: nevertheless for the oath's sake, and them which sat with him at meat, he commanded it to be given her. And he sent, and beheaded John in the prison. And his head was brought in a charger, and given to the damsel: and she brought it to her mother, Matt. 14:8-11.

Take note that John preached a message of repentance, a turning to Yahweh in contrition. Later came Yahshua's baptism of salvation.

When John had first preached before His coming the baptism of repentance to all the people of Israel, Acts 13:24 AV.

Note that the Apostle Paul took note that John baptized with promise of one's turning whole heartedly in repentance and belief on Yahshua:

And he said unto them, Unto what then were ye baptized? And they said, Unto John's baptism. Then said Paul, John verily baptized with the baptism of repentance, saying unto the people, that they should believe on Him which should come after him, that is, on Messiah Yahshua. When they heard [this], they were baptized in the name of the Sovereign Yahshua, Acts 19:3-5 AV.

John baptized with the turning of the people to seek Yahweh in true repentance. Even greater is baptism into Yahshua, for it means receiving the Holy Spirit and being given a spiritual gift as outlined in Romans 12 and 1 Corinthians 12 as we become a part of that spiritual building.

Ye also, as lively stones, are built up a spiritual house, an holy priesthood, to offer up spiritual sacrifices, acceptable to Yahweh by Yahshua Messiah, 1 Peter 2:5.

When the last candidate for the spiritual Temple is prepared and ready, Yahshua will come to redeem the Ekklesia, called the "church" in most Bibles. Then the

wedding will take place:

Let us be glad and rejoice, and give honour to Him: for the marriage of the Lamb is come, and His wife hath made herself ready, Rev. 19:7 AV.

Q Please explain Leviticus 27 regarding the “redemption of Vows.” Does it mean the priest was to place a monetary value on a man’s family and belongings? And for what purpose?

A Much like Samuel’s mother who donated her son to the Temple, individuals could do the same with animals, children, consecration of property, etc., all of which provided funding for the sanctuary. Because some would overvalue their vow to the Temple, the priest was expected to assess fair value. It was possible for one to donate his work (man-hours—not himself) to the TEMPLE.

Q Why did the armies of Israel kill Balaam, son of Beor, along with the Midianites, when he had prophesied for Israel earlier?

A Balaam is a prophet for profit, a picture of greed (Numbers 22-24). Moab King Balak sought to have Balaam curse Israel, but each time Yahweh turned the curse into a blessing. Balaam advised the Midianites to lure the Israelites into the worship of Baal-Peor instead of making war with them. Thus, Israel became Baal worshippers, and for this he was eventually killed along with the Midianite kings by Israel.

Q Does Numbers 33: 51-56, the “Promises of Conquest,” hold true today for Israel?

A Israel never did drive the seven nations out of the land and the nations still there are not friendly to those in Jerusalem today. If there is to be a temple built in Jerusalem in our day, the outer court will be filled with Gentiles who are not Yahweh’s people, neither do they follow Yahweh’s laws. They may be the answer to your question:

And there was given me a reed like unto a rod: and the angel stood, saying, Rise, and measure the temple of Elohim, and the altar, and them that worship therein. But the court which is without the temple leave out, and measure it not; for it is given unto the

Gentiles: and the holy city shall they tread under foot forty [and] two months. And I will give [power] unto My two witnesses, and they shall prophesy a thousand two hundred [and] threescore days, clothed in sackcloth, Rev. 11:1-3 AV.

Q In Deut. 12:22, it states one could eat something considered unclean, if the blood was eliminated from it. Then in Chapter 14 it states “You shall not eat any abominable thing.”

A Leviticus 11 and Deuteronomy 14 delineate the clean and unclean. Notice that swine and jackals, dogs and vultures are not to be eaten, and we note they are an example of the garbage eaters of the world, as are shellfish. Carnivores, such as the cat family and raptors, are unclean. The animals and fowl that eat grasses and grain are suitable fare. But we also are to avoid eating the blood even of clean animals. (Request our booklet, *Yahweh’s Food Laws*.) There is a curse placed on those consuming unclean swine at the end of the age:

They that sanctify themselves, and purify themselves in the gardens behind one [tree] in the midst, eating swine’s flesh, and the abomination, and the mouse, shall be consumed together, saith Yahweh, Isa. 66:17 AV.

Q Why did Yahweh suggest giving or selling to a stranger or alien, that thing which “dieth of itself,” but was forbidden as unclean to the Israelite? See Deut. 14:21.

A Both Deuteronomy and Exodus 22:31 tell us not to eat the flesh of animals that are killed or die of themselves, but to give these things to strangers or cast them to dogs, and rid the earth of dead animals. Yahweh wants His people to be a clean, healthy, virile, robust people. One would get rid of an animal that died of sickness, but could give or sell a clean animal to a foreigner. We must watch what we put into our bodies or make a habit.

Q What is the correct time frame for giving the tithe?

A Apparently tithes were given when the crops were harvested, such as: barley in the spring; wheat in summer; and the dates and olives when these were harvested; firstfruits when available. Today, our society generally gets paid weekly or monthly. The work goes on, and the need continues as we reach out with deeper truth.

<Alphabet from page 13>

Conclusion

Yes, Colossians, chapter 3, should be a very important scriptural passage for us to remember, for it tells us what actions must be changed if we are to put on a new nature and be a fruitful member of Yahshua's body. Ephesians, chapters 4-6, also give insight into how our lives should be led. If we were to put these chapters and this study into a nutshell it would come out something like this:

If you confess Yahshua and your sins before men,

If you believe, meditate upon, keep and obey Yahweh's Word and follow Yahshua's steps,

If you labor to do Yahweh's commandments, statutes and judgments,

If you willingly yield yourselves unto righteousness,

If you zealously pursue the necessary things,

If you speak and teach the truths of the Scriptures,

If you give honor and glory to whom it is due,

If you turn away from doing evil and lead a quiet, humble, vigilant and unmovable life,

If you prepare yourself for Yahshua's return and consider it a joy to suffer while waiting -

Then, alphabetically speaking, you're okay!

"The great thing in the world is not so much where we stand, as in what direction we are moving,"
Oliver Wendell Holmes

Elder Roger G. Meyer

<Feasts from page 19>

Then said Yahshua, Father, forgive them; for they know not what they do. And they parted His raiment, and cast lots, Luke 23:34.

Indeed, many may escape the

lake of fire, but it certainly remains for those who understand Yahweh's will and willfully reject it and walk in their own prideful ways. Yahshua strongly suggested they may not be able to escape being destroyed (Matt. 23:33), and as we've already read, sin demands death.

The saints today pray that people will awaken out of their slumber and escape the judgment to come. It is the hope that people will start living a clean and wholesome life in Messiah, doing the Father's will.

Meeting together with others who will inherit all things is one of the ways to start living correctly according to Yahweh's Word.

Final Overview

Yahweh's Harvest Plan can be simply looked at by mankind as one in which we are to be obedient to Him and His ways and to keep the days He tells us to keep:

1. Passover: repentance and acceptance of Yahshua Messiah's sacrifice for our sins; reconfirming our commitment each year. While not a High Sabbath, it is an appointed time;

2. Days of Unleavened Bread: cleaning leaven (unscriptural teachings or false doctrine, Matt. 6:12) out of our lives, helping us to be true to the Bible;

3. Pentecost: His Holy Spirit given to remain on earth, helping us to walk with Yahshua keeping the law;

(Note: the following Feast Days have yet to be completely fulfilled.)

4. Trumpets: the "Day of Yahweh," ushering in Yahshua's return as King of kings, and raising a kingdom of priests at the "Last Trump";

5. Atonement: blood covering of all who are washed in the blood of the Lamb. The banishment of Satan, bringing Yahweh's people more fully at one with Him;

6. Feast of Tabernacles: remembering the Exodus out of Egypt (Lev. 23:43) and looking forward to the reign of Yahshua Messiah on earth (the 1000 year reign; all living Yahweh's way);

7. The Last Great Day: judgment for the rest of the dead. A first opportunity for many to fully understand Yahweh's truth and to accept or deny it. It will be the quenching of the spiritual thirst placed upon all mankind without measure,

In the last day, that great day of the feast, Yahshua stood and cried, saying, If any man thirst, let him come unto Me, and drink, John 7:37.

Yahweh has allowed roughly 6,000 years of history to go by since the time of Adam and Eve. It is their sin that has caused the suffering that is seen around the world today.

We suffer because of sin in the world, as do others, but in all of it we see Yahweh's mercy and a plan which He has. We are learning a lesson that living apart from Yahweh and His way of living doesn't work.

Yahweh's Harvest Plan is like a 7-step plan for success. It's something you can know and appreciate more fully by getting in step with it.

The invitation is open for you to become a firstfruit among others who will eventually be brought in for Yahweh's Kingdom Harvest.

Though this is an overview, there is more to be learned as we prepare to enter the coming Kingdom as Yahshua's bride. Join with us as we move forward into the fields, for we are told the harvest is great,

Therefore said He unto them, The harvest truly is great, but the labourers are few: pray ye therefore the Master of the harvest, that He would send forth labourers into His harvest, Luke 10:2.

Elder David Brett


Revealing the Truth

Yahweh's Assembly in Yahshua's television program is on the air in the cities listed below. Visit www.yaiy.org for the latest information and to download select programs.

New locations are added regularly. Become a local sponsor to get Revealing the Truth on the air in areas not listed. Contact us by calling
toll free: 1-877-642-4101

USA, California, San Diego
Cox Cable Community Access, Channel 23
Saturdays (Sabbath), 1:00 pm

USA, Delaware, Dagsboro
Ocean 60 Broadcasting, WEWETV, Channel 24
Sundays, 8:30 am and 9:30 am

USA, Delaware, Millsboro
WRBG 107.9 FM (radio)
Check local listings for air times

USA, Illinois, Urbana
Urbana Public Television, UPT, Channel 6
Check local listings for air times

USA, Hawaii, Honolulu
Oleo Community Television, Channel Focus 49
Check local listings for air times

USA, Kentucky, Highland Heights
Campbell County Community Media, Channel 17
Wednesdays, 5:30 pm; Fridays, 10:00 pm

USA, Massachusetts, Cape Cod
Cape Cod Community Media Center, Channel 17
Saturdays (Sabbath), 9:30 am

USA, Massachusetts, Mashpee
Mashpee Public Access, Channel 17
Fridays - Sundays, 2:00 pm

USA, Massachusetts, Sandwich
Sandwich Public Broadcasting, Channel 13
Saturdays (Sabbath), 3:00 pm

USA, Missouri, Columbia
Columbia Access Television, Channel 3
Sundays, 8:30 pm; Mondays, Wednesdays, 2:00 pm

USA, Missouri, Jefferson City
Jefferson City Access Television, Channel 3
Mondays, 11:30 am; Fridays, 8:30 pm

USA, New Mexico, Albuquerque
Quote...Unquote, Inc., Channel 27
Sundays, 5:00 pm

USA, New Mexico, Los Alamos
Public Access Channel, Channel 8
Check local listings for air times

USA, New York, Fairport
Fairport Area Community Television, Channel 15
Sundays, 10:00 pm

USA, New York, Rotterdam (Upstate New York)
Time Warner Cable, Channel 18
Mondays, 7:30 pm

USA, New York, Schenectady
Schenectady Public Access, Channel 16
Tuesdays, 7:00 pm

USA, Oregon, Ashland
Rogue Valley Community Television, Channel 15
Saturdays (Sabbath), 5:00 pm

USA, Oregon, Portland
Portland Community Media
Channel 22; Tuesdays, 10:00 am
Channel 23; Sundays, 8:30 am

USA, Oregon, Salem
CCTV, Channel 23 - Thursdays, 5:00 pm;
Fridays, 1:30 pm; Sundays, 2:30 pm

USA, Oregon, Salem
KPJC 1220 AM (radio)
Tuesdays, 4:30 pm

USA, Washington, Vancouver
FVTV, Channel 11
Sundays, 4:30 pm; Mondays, 2:30 pm
Wednesdays, 9:30 am; Thursdays, 5:00 pm
Saturdays (Sabbath), 10:00 am

HOLY BIBLE

YAHWEH'S ASSEMBLY IN YAHSHUA
2963 CO. RD. 233
KINGDOM CITY, MO 65262

CHANGE SERVICE REQUESTED

Nonprofit Organization
U.S. POSTAGE
PAID
KINGDOM CITY, MO
PERMIT NO. 7

MOVING?

Help us save 50¢ per issue by
sending us your new address!

**Don't
Do
It**

