

ENTER into COVENANT with Father YHWH through His Ancient Paths

Shalom to all reading this Teaching!

For more than a year, the Ruwach (Spirit) of Father YHWH took me to the same Scripture over and over again. A Scripture that over time **renewed my mind and changed my heart** profoundly, impacting my life and transforming the way in which I serve my precious Abbah Father! **I can never be the same again. I can never serve my Father in the same way again.** I am different — I see different, I hear more clearly and am connected to my Father in a much deeper, more intimate level. **I pray and trust that as you read this message, you will hear the voice of Ruwach (Spirit) clearly and allow Him to also renew your mind and change your heart**, enabling you to enter into a DEEP and INTIMATE **COVENANT RELATIONSHIP** with the **ONE** that created and formed you in your mother's womb.

Please **NOTE** that as an ordained, zealous, on-fire Charismatic Pastor, graduating top of my Theology Class, **I was DECEIVED by the doctrines and traditions of Babylon** that infiltrated the churches where I fellowshiped. I was **NOT in COVENANT with Father YHWH, even though I thought I was. COVENANT is KEY!** I was kept in **spiritual darkness and bondage** for many years, not been able to receive breakthroughs in certain areas of my life, **because I was unknowingly serving a “corrupt system”**. The KEY that Ruwach (Spirit) of Father YHWH showed me was to **ENTER INTO COVENANT with YHWH** through **His ANCIENT Scriptural PATHS**.

Allow me the OPPORTUNITY to put your mind at rest . . .

I am **NOT** a Jew, nor do I belong to any CULT, SECT, RESTORED NAMES MOVEMENT or RELIGIOUS ORGANIZATION.

I am **NOT PERFECT, nor do I know or claim to know everything**. I am merely a devout, zealous **follower, lover and servant of Father YHWH — IN COVENANT with Him through His Word**, ordained by Him, seeking to **PLEASE Him and walk in His ways**, **not serving Him and the world**, but **ONLY Him**. My **ENTIRE LIFE DEVOTED to Him** -- in His service, in His kingdom!

PLEASE NOTE that I quote Scriptures from a restored English “Bible” translation!

MattitYahu (Matthew) 6:33 “But seek first the **reign** of Eloah (Almighty), and His **righteousness**, and **all these matters shall be added to you**.”

If we UNDERSTAND Mat 6:33 correctly, we will know that we must **FIRST seek the REIGN** of YHWH **and His righteousness**, **BEFORE** all these matters will be added to us. There are **TWO CONDITIONS** to receiving all that we need every day! We must **SEEK the REIGN (KINGDOM)** of our FATHER and then **WALK in IT (RIGHTEOUSNESS is walking in OBEDIENCE to Father YHWH'S Word and observing and guarding all that He has commanded us through it)**.

YirmeYahu (Jeremiah) 6:16 This is what YAHUWAH says: Stand by the roadways and look. Ask about the ANCIENT paths: Which is the way to what is GOOD? Then TAKE IT and find REST for yourselves. But they PROTESTED: We won't!

What are the ancient paths of YHWH? It is OBEDIENCE to the incorruptible Word of Father YHWH that has been *perverted and contaminated by man through religion, culture, the doctrines and traditions of man, including mis-translations of Scripture.*

It is the RETURN to COVENANT with Him, by observing His Word and guarding all His Commands. It is the WORSHIPPING of Father YHWH in SPIRIT and TRUTH, a RETURN of OBEDIENCE to YHWH and the observance to His holy Word, *forsaking the ways of man that followed the paths of idolatry and rebellion, leading to lawlessness* (Babylonian kingdom). It is the PURSUING of HOLINESS and PERFECTION, set-apart from the world and all its contamination.

Firstly the ANCIENT PATHS are the RETURN to the AUTHENTIC SCRIPTURAL and COVENANT Name of the Creator and Sustainer of the Universe. He revealed His Name to His prophets and His people. The same Name that has been perverted and hidden from Believers through various mis-translations of Scripture. The restored ancient, (Paleo) Hebrew Name of Father YHWH has been restored in many of the latest translations of Scriptures and can be verified through many publicly available resources, freely available to all TRUTH-SEEKERS.

Read what the "NIV Life Application Study Bible" openly confesses to in their index:

"In regard to the divine Name YHWH, commonly referred to as the Tetragrammaton, the translators adopted the "DEVICE" used in most English versions of rendering (that name) as "LORD" in capital letters..."

In regard to the divine name YHWH, commonly referred to as the Tetragrammaton, the translators adopted the device used in most English versions of rendering that name as "LORD" in capital letters to

What does Scripture teach us? *Does anyone have the authority to change or alter YHWH'S holy Word?*

Debarim (Deuteronomy) 12:32 you must be careful to do everything I command you; do **NOT** add anything to it or take anything away from it.

Revelation 22:18-19 I testify to everyone who hears the prophetic words of this book: *If anyone adds to them, YHWH will add to him the plagues that are written in this book. And if anyone takes away from the words of this prophetic book, YHWH will take away his share of the tree of life and the holy city*, written in this book.

If we know the heart of FATHER, we will have the understanding that the **above verses** apply to the whole "Bible" and not only the book of Revelation as many believe.

Mishley (Proverbs) 30:4 asks us a crucial question, "What is GOD'S Name and what is His Son's Name?" Rabbinical Judaism calls YHWH by the *substitute terms*, "HaShem, Adonai or Elohim" - none of which are His Name; they are titles or pronouns. In Christianity, they use *"Jehovah" for the Father and "Jesus" for the Son, both of which are not authentic; they are imprinted with the corruptions found in the*

Greek and Latin alphabets. The Names can't be "Jehovah" or "Jesus", because there is no letter "J" in Hebrew (the letter "J" appeared on Earth during the 16th century).

In **Bereshith (Genesis) 4:26**, we see the FIRST record of Father YHWH'S people, calling Him on His NAME (NOT a Title)!

At **Shemoth (Exodus) 31:18** we learn that on Mount Sinai the **Creator** engraved two stone tablets with His own finger and gave them to Mosheh (Moses).

He engraved His Name using four ancient Hebrew letters, (Yod-Hey-Waw-Hey). It is the Autograph of the Creator of the universe. YHWH did not write in a Babylonian script (now called Modern Hebrew), but rather the ANCIENT (Paleo) or Primary Hebrew and did so consistently throughout Scripture in the handwriting of the inspired prophets.

YeshaYahu (Isaiah) 34:16 admonishes us to seek the book/scroll of YHWH and in that scroll we find YHWH'S Name written in the ancient (Paleo), Primary Hebrew (not the modern Hebrew we find today).

YeshaYahu (Isaiah 42:8) I am Yod Hey Waw Hew (YHWH), that is My NAME; I will not give My esteem to another (any other god), or My praise to idols (lords and other gods).

We are told in **YeshaYahu (Isaiah 52:6)** that YHWH'S people will "know" His COVENANT Name.

We find in **Bereshith (Genesis) 4:26** that YHWH'S Name began to be called upon and continued to be called upon up to and during the first Temple period.

In **Tehillim (Psalms) 83:16-18** YHWH commands us to seek His Name.

Bemidbar (Numbers) 6:24-27 reveals YHWH'S Name will be upon His people.

Revelation 22:4 reveals that YHWH'S Name will be on our foreheads.

Tehillim (Psalms) 72:17 tells us that YHWH'S Name will endure forever.

Tehillim (Psalms 45:17) tells us that every generation is to remember YHWH'S Name.

Shemoth (Exodus) 3:14,15 declare that: His memorial Name to all generations is YHWH.

The third commandment in **Shemoth (Exodus) 20:7** declares that we are NOT to "shoah" (destroy) YHWH'S Name, or cast His Name to ruin. Yet, by denying or avoiding His Name and the Name of His Son, both Judaism and Christianity have done exactly that, breaking the third commandment over and over again, without even knowing or realizing it.

In **Shemoth (Exodus) 23:13**. We are commanded NOT to use any others god's names (it must not be heard on our lips), yet unknowingly we have called other lords and gods on their names while praying and worshiping . . .

The Pronunciation of the Name YHWH

Believers should consider that the Word of Eloah (Almighty) warns us that **"My people are destroyed from lack of knowledge" (Hosea 4:6).**

The prophet goes on to say that they have no knowledge because they have rejected knowledge. **Because you have rejected knowledge, I also reject you as my priests; because you have ignored the Torah (teachings and commands) of your Eloah (Almighty), I also will ignore your children.**

In fact, **there is the knowledge of the name of Father YHWH in Scripture.** He didn't inject His Name over **6800 times in the Tanach** (that's how many times YHWH occurs in the First Covenant (Old Testament text)) to just tease us and not to help us to know how to pronounce and use His Name.

Take note that the name YHWH in the Hebrew is made up of **4 letters** - reminding you that the Word of YHWH was **FIRST written in ANCIENT (PALEO) HEBREW**, **before it was translated into Greek, Latin and English!**

Please NOTE that Hebrew reads from right to left:

Yod (Y) = Y

Hey (H) = ah

Waw (W) = u or uw

Hey (H) = ah

If we add all these individual letters together, we get **Y ah uw ah**

These four letters are **consonants but also bring with them vowel sounds**. Thus, the letters within the Name are pronounced as follows: **Yod** = "y" as in yard. **Hey** = "ah" as in bach. **Waw** (**uau**); (**vav**) = "oo" as in food. **Hey** = "ah" as in bach. Thus, if we put together these sounds, we arrive at **"y ah oo ah."**

But when we **say words, the sound of the word does not equal the sound of each of the letters, one right after the other.** If so, my name would sound like "d-ay-v-i-d." When **we say words we blend the letters sounds and it usually does not sound like we are pronouncing each letter.** Taking "y ah oo ah," this blends into the sounds "y ah oo ah." And finally, **"YAHUWAH,"** or **YAHUAH (without the "w")** as many write it, but **the pronunciation remains the same!**

Now that we have ESTABLISHED from the ORIGINAL, ANCIENT (Paleo) Hebrew text (which was the FIRST language of Scripture and therefore remains our most ACCURATE recording of Scripture), that the AUTHENTIC Name of our Father is **YAHUWAH**, I will CONTINUE to write His Name as He revealed it to His Prophets and People, the Name that they knew Him by. The same Name that He commanded them (and us) to CALL Him by!

OWYƎZ

Yod; Hey; Waw; Shin; Ayin **Yahusha**

The AUTHENTIC (Paleo) Hebrew Name of our Redeemer given to Him by the Father through His Messenger in **Mat 1:21 and Luk 1:31**. Please NOTE this His Name is IN the Father's Name, consistent with what Scripture teaches.

Our MessiYah's Name is derived from the **root word Yesha** (Hebrew Strongs 3468), meaning: **deliverance, rescue, salvation, safety, welfare**. The Word Yesha comes from the word **Yasha** (Hebrew Strong's 3467), meaning: **to deliver and save**. You will CLEARLY see that both **Yesha and Yasha end with the "sha"**. So we take the Yod, Hey, Waw (Uau) in the FATHER'S Name (Yahu), which is ALSO in the Son's Name, (Yahu) and we ADD the "sha" (shin, ayin) from Ye"sha" and we get the TRUE NAME of the Mashiach (MessiYah) – "Yahu" (The Father) "sha" (SAVES . . . through the SON).

YeshaYahu (Isaiah) 43:11 reveals that Yahuwah is our Saviour!

Also Note that it is in **(Yesha)Yahu** that YAHUWAH (our FATHER'S Authentic Name in Scripture) affirmed His Name **(Isaiah 42:8)** and in **Chapter 43:11** from (Yesha)Yahu, He affirms that there is no Savior, BUT HIM! On both accounts, these Scriptures about His Name, come from the book of **(Yesha)Yahu!** The "Yesha" ending with "sha" affirming the Son's Name!

It is interesting to note that the **"sha"** is present in the word "sha"lom (without Yahusha's redemptive work on the tree/pole, we cannot have shalom).

The "sha" in the Mashiach's Name is also PRESENT in the word "sha"mayim (heaven) -- when he ascended to heaven, He said that he would PREPARE a place for us.

Lastly, we often read in Scripture that Yahuwah's Name (our FATHER) is called over Yeru"sha"layim (Jerusalem)! Again, we see the "sha" present in the cities name!

YAHUWAH'S ancient paths are **SECONDLY** the RETURN to the Instructions of YAHUWAH, referred to as the Torah, (YAHUWAH'S covenant words that was given through Moseh (Moses) to all the Yisraelites, **NOT only the Jews**).

The Torah of YAHUWAH comprises the first 5 Books of Scripture (Gen to Deut) and forms the FOUNDATION of Scripture!

Shemoth (Exodus) 19:3 Moseh went up *the mountain* to YAHUWAH, and YAHUWAH called to him from the mountain: "This is what you must say to the house of Ya'aqob, and explain to the Yisraelites:

YAHUWAH called Ya'aqob, Yisrael: therefore the house of Ya'aqob and the people of Yisrael signify **YAHUWAH'S COVENANT family, including non-Jews or Gentiles.**

Shemoth (Exodus) 19:5-6 Now if you will LISTEN to Me and carefully **KEEP My COVENANT**, you will be My own possession **out of all the peoples**, although all the earth is Mine, and you will be My kingdom of priests and My **HOLY nation**. These are the words that you are to say to the Yisraelites (remembering that the **Yisraelites include all people that willingly**

enter "INTO COVENANT" with YAHUWAH)." In Shemoth (Exodus) 20:2-17 YAHUWAH shares His 10 COVENANT Words with Moseh (Moses)!

Let's have a look at what Scripture teaches about lawlessness and its consequences?

We FIRST have to UNDERSTAND what SIN is according to Scripture!

1Yohanan (John) 3:4

Everyone doing sin also does lawlessness, and sin is lawlessness (not observing the Instructions of our Father YAHUWAH (The Torah)).

MatithYahu (Matthew) 7:21-23 "Not everyone who says to Me, 'Master, Master!' will enter the kingdom of heaven, but ONLY the one who does the will of My Father in heaven. On that day (of judgment) many will say to Me, 'Master, Master, didn't we prophesy in Your name, drive out demons in Your name, and do many miracles in Your name?' Then I will announce to them, 'I never knew you! **Depart from Me, you lawbreakers (not observing YAHUWAH'S commandments or laws)!**'

In MatithYahu (Matthew) 5:17-18, our MessiYah said the following:

"Don't ASSUME that I came to destroy the Law or the Prophets. I did not come to destroy but to FULFILL. For I ASSURE you: Until heaven and earth pass away, NOT the smallest letter or one stroke of a letter will pass from the law until all things are accomplished.

We know that all things have NOT been accomplished yet. Many Preachers and Teachers of the Word have led Believers astray in teaching them that the commands and right-rulings of Father YAHUWAH have been replaced by "grace".

MatithYahu (Matthew) 13:41-42 "The Son of man shall send forth His angels and they shall gather out of His kingdom all things that offend and them which do lawlessness (not keeping to YAHUWAH and His commands); and shall cast them into a furnace of fire: there shall be wailing and gnashing of teeth."

Mishley (Proverbs) 28:9 Anyone who turns his ear away from hearing the law -- even his prayer is detestable.

MatithYahu (Matthew) 7:13-14 "Enter through the NARROW gate. For the gate is wide and the ROAD is BROAD that leads to DESTRUCTION, and there are MANY who go through it. How NARROW is the GATE and difficult the road that leads to life, and FEW find it.

I believe that the NARROW gate also relates to the ANCIENT paths of YAHUWAH!

Few find the NARROW gate, because they are NOT willing to SEEK, and WALK in YAHUWAH'S ancient paths, but rather choose to walk in man's paths.

Thirdly, the ancient paths further include the RETURN to YAHUWAH'S 7th day Sabbath and His ordained FEASTS (Festivals or APPOINTED TIMES), commanded by Him for us to observe.

Wayyiqra (Leviticus) 23:2 "Speak to the Yisraelites (Jews and Gentiles) and tell them: These are My (not man's or the Jew's) appointed times, the times of YAHUWAH that you will proclaim as sacred assemblies.

Remember that the "Yisraelites" in scriptures refer to ALL that are "IN COVENANT" with YAHUWAH and His Word.

Wayyiqra (Leviticus) 23:3 "For six days work may be done, but on the seventh day (Saturday) there must be a Sabbath of complete rest, a sacred assembly. You are not to do any work; it is a Sabbath to YAHUWAH wherever you live.

Shemoth (Exodus) 20:11 For YAHUWAH made the heavens and the earth, the sea, and everything in them in six days; then He rested on the seventh day. Therefore **YAHUWAH blessed the Sabbath day and declared it HOLY (set it apart).**

YAHUWAH'S holy SABBATH day has been profaned by most Believers following man and his traditions, observing it on the 1st day of the week (Sun), rather than on YAHUWAH'S set-apart and HOLY 7th day (Sat) of the week. Please NOTE that He specifically COMMANDED us to OBSERVE the seventh day of the week and to keep it HOLY and SET-APART!

A word from the Catholic Record:

*"Sunday is founded, **not of scripture**, but on tradition, and **is distinctly a Catholic institution**. As there is no scripture for the transfer of the day of rest from the last to the first day of the week, Protestants ought to keep their Sabbath on Saturday and thus leave Catholics in full possession of Sunday."*

— *Catholic Record*, September 17, 1893.

Wayyiqra (Leviticus) 23:4 "These are **YAHUWAH'S** (not the Jew's or man's) **appointed times** (7 eternal feasts), the **sacred assemblies** you are to **proclaim at their appointed times** (YAHUWAH'S Calendar).

In **Wayyiqra (Leviticus) 23**, verses 14, 21, 31 and 41, we read that these **PERMANENT statues (laws)** are for **ALL GENERATIONS (including us), wherever you live.**

The TorAH (instructions) of AbbaH Father Yahuwah (YHWH) (first 5 Books from Gen-Deut) Given to MoshAH in the First Covenant (Old Testament); CONFIRMED by Sha'ul (Paul) in the Renewed Covenant (New Testament)

Acts 24:14 "And this I (Sha'ul or Paul) **confess to you**, that according to the Way which they call a sect, so I worship the Eloah (God) of my fathers, **believing all that has been written in the TorAH and in the Prophets**

10 COMMANDMENTS

1st Commandment: Exo 20:3 & Deut 5:7, **CONFIRMED** by Sha'ul (Paul) in 1 Cor 8:6

2nd Commandment: Exo 20:4-6 & Deut 5:8-10, **CONFIRMED** by Sha'ul (Paul) in Rom 1:22-25

3rd Commandment: Exo 20:7 & Deut 5:11, **CONFIRMED** by Sha'ul (Paul) in Acts 17:22-24

4th Commandment: Exo 20:8-11 & Deut 5:12-15, **CONFIRMED** by Sha'ul (Paul) in Heb 4:9

5th Commandment: Exo 20:12 & Deut 5:16, **CONFIRMED** by Sha'ul (Paul) in Eph 6:1-3

6-10th Commandments: Exo 20:13-17 & Deut 5:17-21, **CONFIRMED** by Sha'ul (Paul) in Rom 13:8-10

APPOINTED TIMES (7 Eternal Festivals) of Yahuwah (YHWH)

Lev 23 and Exo12, **CONFIRMED** by Sha'ul (Paul) in 1Cor 5:7-8

See also Mat 26:5; Mar 14:1-2; Luk 2:41-42; Joh 7:37; Acts 18:21; Acts 20:16; 1Cor 16:8

TorAH FOOD LAWS of Yahuwah (YHWH)

Lev 11 and Deut 14 -- Sha'ul **CONFIRMED** in 1Tim 4:5 that our **FOOD** is **SET-APART** by the Word of Father Yahuwah (YHWH) and through **PRAYER**

Sha'ul TAUGHT & LIVED the TorAH of YHWH: Rom 2:13; 3:31; 7:12 & 2Tim 3:13-17

THE FEAST OF **אָפּעז** (The seven month cycles)

TYPE	1. PASSOVER PESACH			2. PENTECOST SHAVUOT			3. TABERNACLES		
	1 ST MONTH - NISAN			2 ND MONTH IYYAR	3 RD MONTH SIVAN	TAMMUZ AB ELUL 4 TH , 5 TH , 6 TH MONTH	7 TH MONTH - TISHRI		
	אָפּעז						אָפּעז		
	1 FEAST PASSOVER	FEAST UNLEAVENED BREAD	3 FEAST FIRST FRUITS	FEAST OF WEEKS	4 FEAST PENTECOST		5 FEAST OF TRUMPETS	FEAST DAY OF ATONEMENT	7 FEAST OF TABERNACLES
	Lev 23:4&5	Lev 23:6 Eternal	Lev 23:9-14		Lev 23:15-22		Lev 23:23-25	Lev 23:26-32	Lev 23:33-43
									
	Ex 12:1-14 Pesach	Ex 12:15-20 Matzah	Bikkurim		Shavuot		Yom Teruah אָפּעז NEW MOON	Yom Kippur	Sukkoth 8 DAYS incl
	14 th Day Nisan	15 th Day Nisan	17 th Day Nisan		6 th Day Sivan	THE INTERVAL Typifies the present dispensation of 2 thousand years in which אָפּעז Spirit is gathering the Yisraelites The feast of Trumpets summons Israel back to their own land where אָפּעז will resume His relations with Israel.	1 st Day Tishri	10 th Day Tishri	15 th -22 nd Day Tishri
ANTI-TYPE	REDEMPTION 1 Cor 5:7	SIGN OF Yonah 1 Cor 5:8	RESURRECTION 1 Cor 15:22-23		Ruwach Acts 2: 1-4		REGATHERING OF YISRAEL Matt 24: 29-31	ATONEMENT FOR YISRAEL Zech 13:1	MILLENNIAL REIGN Amos 9: 13-15
									
	Redemption of blood. The lamb of אָפּעז Passover	Leaven type of sin. Purged by impalement	Firs Fruits Resurrection and those whose graves opened first harvest		Pouring out of Holy Spirit Day of Pentecost in upper room.		Yisrael is gathered back to their own land by angel Trumpets	They shall look upon Him whom they pierced and accept the atonement nationally	Typifies the period of rest. The Sabbath rest in realition to the other 2 thousand years' of work day history

The majority of believers are content to submit under the governing authorities of their countries, even if they do not always agree with their constitution. If someone breaks the laws of the country and are caught, they are fined and prosecuted, even imprisoned. Yet, many of these believers **oppose YAHUWAH's laws and commands**, even justifying their lawlessness with intellectual explanations and debates, even quoting Scriptures trying to justify them observing pagan feasts like Valentines, Easter (instead of Passover), Halloween and Christmas, yet **OPPOSING YAHUWAH'S appointed feasts**. How many people have said: "Ah, its okay, Father knows my heart". Yes He does, but do we know His heart? Do we know His Word and what it teaches and commands us to do? If His Word instructs or commands us to do something, **who gives us the right to question it, debate it, reason about it, intellectualize it and oppose it?** We **CANNOT and SHOULD NOT try to justify any act of lawlessness**. If the Word of YAHUWAH opposes a tradition/doctrine/holiday or feast, then we should ACCEPT it and choose OBEDIENCE to His Covenant Word and forsake the traditions of man! And if YAHUWAH'S Word COMMANDS us to KEEP the SABBATH holy and observe His Feasts, then we should **OBSERVE it IN LOVE and KEEP to it** out of reverence, respect and honor to our FATHER!

Even our MessiYah and His Disciples observed the Sabbath and holy feasts of YAHUWAH (that He instituted, not man—read Leviticus 23). If our MessiYah Yahusha observed these commands and ordinances, we should do the same and follow His example, **not disputing it any longer**. Even after He died and rose again, we read about Sha'ul (Paul) and many other Believers that observed the Sabbath and the holy Feasts of Passover and Unleavened Bread.

Confirmation from Scripture that YAHUWAH's Sabbath day and Feast days were celebrated in the Renewed Covenant (New Testament), even by our **MessiYah and His Disciples!**

Ma'aseh (Acts) 18:21 but taking his leave of them, and saying, "I must by all means keep this coming feast in Yerusalem, but I will return again to you if YAHUWAH wills," he set sail from Ephesus.

1Qorin'tiyim (Corinthians 5:7) Clean out the old yeast so that you may be a new batch, since you are unleavened. For Yahusha **our Passover has been sacrificed.**

1Qorin'tiyim (Corinthians) 5:8 Therefore, let us observe the feast, not with old yeast, or with the yeast of malice and evil, but with the unleavened bread of sincerity and truth.

You can also read the **blessings and curses** in **Debarim (Deuteronomy) chapter 28** for those that either **OBSERVE** or **REBEL** against YAHUWAH'S laws and commands.

Lastly, the ancient paths of YAHUWAH, is the **RETURN to YAHUWAH'S Scriptural Calendar, forsaking the Gregorian and some variations of Lunar calendars (or Rabbinic calendars) that have led Believers astray.** I PERSONALLY believe that the **sun (Solar)** and the **moon (Lunar)** announces YAHUWAH'S appointed times according to the Books of Bereshith (Genesis) and Hanok (Enoch). So, I believe in the combination of the Soli-Lunar Calendar as YAHUWAH created **both lights** (sun and moon) as signs for days, years, seasons and festivals. Let **Ruwach (Spirit)** of Yahuwah be your **Guide and Teacher** in giving us revelation from **FATHER'S heart**.

Bereshith (Genesis) 1:14-15 Then YAHUWAH said, "Let there be **lights** in the expanse of the sky to separate the day from the night. They will **serve as signs for festivals (appointed times) and for days and years.** They will be **lights** in the expanse of the sky to provide light on the earth." And it was so.

Torah of
אָהַבְתָּ
Mentioned in
364 verses,
Confirmed in
41 Books of
Scripture

Psa 119:1 Blessed are the perfect in the way, Who walk in the Torah of **אָהַבְתָּ**
Psa 119:2 Blessed are those who observe His witnesses, Who seek Him with all the heart!
Psa 119:3 Yea, they shall do no unrighteousness; They shall walk in His ways.
Psa 119:4 You have commanded us To guard Your orders diligently.
Psa 119:5 Oh, that my ways were established To guard Your laws!
Psa 119:15 I meditate on Your orders, And regard Your ways.
Psa 119:16 I delight myself in Your laws; I do not forget Your word.
Psa 119:18 Open my eyes, that I might see Wonders from Your Torah.
Psa 119:21 You rebuked the proud, cursed ones, Who are straying from Your commands.
Psa 119:34 Make me understand, that I might observe Your Torah, And guard it with all my heart.
Psa 119:35 Make me walk in the path of Your commands, For I have delighted in it.
Psa 119:36 Incline my heart to Your witnesses, And not to own gain.
Psa 119:37 Turn away my eyes from looking at falsehood, And revive me in Your way.
Psa 119:38 Establish Your word to Your servant, Which leads to the fear of You.
Psa 119:39 Turn away my reproach which I dread, For Your right-rulings are good.
Psa 119:40 See, I have longed for Your orders; Revive me in Your righteousness.
Psa 119:44 That I might guard Your Torah continually, Forever and ever;
Psa 119:45 That I might walk in a broad place, For I have sought Your orders;
Psa 119:46 That I might speak of Your witnesses before sovereigns, And not be ashamed;
Psa 119:47 That I might delight myself in Your commands, Which I have loved;
Psa 119:48 That I might lift up my hands to Your commands, Which I have loved; While I meditate on Your laws.
Psa 119:174 I have longed for Your deliverance, O **אָהַבְתָּ**, And Your Torah is my delight.
Psa 119:175 My being lives, and it praises You; And Your right-rulings help me.
Psa 119:176 I have strayed like a lost sheep; Seek Your servant, For I have not forgotten Your commands.

The Torah of אָהַבְתָּ (Yod, Hey, Waw, Hey = Yahu(w)ah) STAND FIRM.
It CANNOT be challenged, made obsolete, be ignored or questioned!
It is immovable, unshakeable, unchangeable, steadfast and RIGHTEOUS!

For all those that LOVE our Father and choose obedience to Him and His Word, allow me to share what I did to enter into covenant with YAHUWAH!

- a) I repented for not observing YAHUWAH'S Torah (teachings and commands), by profaning His holy, set-apart Name (calling Him by pagan names like lord and god), breaking His THIRD commandment (Deut 5:11 & Ex 20:7).
- b) I repented for NOT observing YAHUWAH'S seventh day Sabbath and for NOT keeping it holy and set-apart (I still worked, watched sport, went to the shops etc on His Holy day). I also repented for observing Pagan Festivals (like Valentines, Halloween and Christmas, as well as Easter (instead of Passover)), yet forsaking to observe YAHUWAH'S seven Appointed Festivals for all generations to observe (Lev 23). See also Isa 56:4-8; Eze 20:12-24; Eze 44:24; Ex 20:7-11; Deut 5:12-14; Ex 31:13; Lev 19:3; Lev 19:30; Lev 26:2; Lev 26:43; Eze 22:8; Eze 23:38; Luk 4:31.
- c) I repented for unintentionally teaching people to walk in the paths of man (as I was taught), yet forsaking the paths of YAHUWAH!
- d) I renounced ALL BABYLONIANS ROOTS in my bloodline (I have powerful prayers to assist Believers to do this)!
- e) I broke and nullified all ungodly soul/mind/body/heart/spirit TIES in my life!
- f) I called on the TRUE Scriptural NAME of my Father YAHUWAH to be saved (Isa 43:11; Isa 45:22-23; Isa 45:17; Deut 33:29; Acts 4:12 and Rom 10:13) and ACCEPTED Yahusha as my personal Redeemer, MessiYah and Bridegroom (Acts 16:31; Rom 10:9; Eph 2:8; 1Tim 2:4; 2Tim 1:9; Tit 3:5; Rev 21:24)!
- g) I was Re-immersed (baptized) in the REAL COVENANT Name of Yahusha MessiYah in Father YAHUWAH (Mat 3:16; Acts 1:5; Acts 2:38; Acts 8:38; Acts 9:18; Acts 10:47-48; Acts 19:3-5; Rom 6:3; Gal 3:27)!
- h) I willingly DECLARED with my MOUTH that I ENTER INTO COVENANT with YAHUWAH according to Deut 29 and choose to OBSERVE His Torah (teachings and commands, including observing the 7th day Sabbath and keeping it holy and set-apart, observing all seven (7) Appointed Times (Festivals of YAHUWAH (Lev23)) and observing His Scriptural Timeline (forsaking the Gregorian calendar and man-made feasts).

After reading and studying this message, the question arises. Who will you serve? Who do you choose to please? Who will you follow?

Galatyiim (Galatians) 1:8-10 But even if we or an angel from heaven should preach to you a gospel other than what we have preached to you, a **curse be on him!** As we have said before, I now say again: if anyone preaches to you a gospel contrary to what you received, a curse be on him! **For am I now trying to win the favor of people, or YAHUWAH?** Or am I striving to please people? If I were still trying to please people, I would **not be a servant of Yahusha.**

1Kepah (Peter) 1:14-16 As **obedient children**, do not be conformed to the desires of your former ignorance but, as the One who called you is holy, you also are to be holy in all your conduct; for it is written, **Be holy, because I am holy.**

Yohanan (John) 14:15 "If you love Me, you will **keep My commandments.**

Yohanan (John) 14:21 The **one who has My commands and keeps them is the one who loves Me.** And the one who loves Me will be loved by My Father. I also will love him and will reveal Myself to him."

1Yohanan (John) 2:3-6 This is how we are sure that we have come to know Him: by keeping His commands. The one who says, "I have come to know Him," **without keeping His commands, is a liar, and the truth is not in him**. But whoever keeps His word, truly in him the love of YAHUWAH is perfected. This is how we know we are in Him: the one who says he remains in Him should walk just as He walked.

Links to in-depth teachings INCLUDING:

- 1) Name of Father and His Son;
- 2) Covenant with Father YAHUWAH;
- 3) The Scriptural Calendar, and
- 4) Powerful Renunciation and Petition Prayers

PLEASE COPY and PASTE the links BELOW into your web browser to take you to these webpages!

<http://www.renewedminds2purehearts.com/father--sons-covenant-scriptural-names.html>

<http://www.renewedminds2purehearts.com/covenant-with-yhwh-and-his-word.html>

<http://www.renewedminds2purehearts.com/yhwhs-scriptural-calendar.html>

<http://www.renewedminds2purehearts.com/prayer.html>

My e-mail address for any questions is listed below. I will NOT answer mails from people that want to argue about their interpretation of Scripture. **The TRUTH of Scripture stands FIRM and doesn't have to defend itself!** The teachings I have shared can all be validated and confirmed by Scripture and Bible Scholars all over the world!

transformationsa@gmail.com

Shalom and abundant blessings to you and your loved ones!