

=> *and further part 2* => * Explanation / quotation from Henry Ramish: As already explained, in the year of crucifixion of [Yahshua], there were two related Sabbaths: **The annual Sabbath, the 15th Nisan, a Friday and the weekly Sabbath, the 16th Nisan**. Thus, the 14th Nisan was a Thursday – The Holy Thursday! Luke 23:31! *The Bible, the original, must remain for all of us the measure of all teaching!* - And according to it, the 14th Nisan ... is [YAHWEH's] Passover! It is the memorial to the sparing of the firstborn, Exodus 12 - ... [Yahshua] died for us on the cross on the day of the Passover lamb. - **He rested in the grave on the 15th Nisan, the Great Sabbath**, John 19:31, the Feast of Unleavened Bread, and His resurrection was on the day of the first fruits, the 16th Nisan. On that day he stood before His Father in heaven as the first fruits, as the first to be resurrected from the dead, Matthew 5:17, Leviticus 23:4-14, 1 Corinthians 15:20, John 20:17! – The Bible thus proves that the testimony of Jona 2:1 (Matthew 12:39-40), that of three days and three nights, is not only related to the resting of [Yahshua] in the grave... It is rather the time from his arrest until His resurrection, which is referred to as “in the heart of the earth” and is attributable to the realm of Satan – although Satan has no power over [Yahshua], John 14:28-31 (Exodus 3:15)! See Matthew 26:50, Mark 16:9, Matthew 12:40, 15:19, Concordance Bible, Luke 10:18, John 12:31; Revelation 12:9! From: “The sign of Jonah - The Resurrection of Jesus - The resurrection of Jesus was on a weekly Sabbath”

John 19:31 LUTHER 1545 + Greek + Hebrew Bible = However, since it was the preparation day, the Jews asked Pilate to brake His legs to be removed from the torture stake because the body should not remain upon the cross / the pile* / the torture stake **on the Sabbath day (for that Sabbath day was an high day)**.

Leviticus 23:7; Deuteronomy 21:23; Mark 16:2.9; Luke 24:1; John 20:1.19; Acts 20:7; 1 Corinthians 16:2 * Explanation / quotation from Henry Ramish: In compliance with this divine order, the passages taken from the original scripture Matthew 28:1 and John 19:31 are fundamental tenets of evidence of **His resurrection on a weekly Sabbath**. They confirm the accuracy of all biblical passages that bear witness of it! The Passover meal was prepared on 13th Nisan between the “evenings” in the time between the evening sacrifice (15 o'clock) and the evening, the sunset. The Passover lamb was eaten in the evening, as the 14th Nisan began. This happened with the introduction of the Passover before the exodus from Egypt. – So Joshua repeated it on the same day in Gikal after forty years in the desert and Jesus [Editor: Yahshua] with his disciples ate together also in the evening, with the beginning of the 14th Nisan, the Passover meal, see Exodus, 12th Chapter; Joshua / Yahshua 5:10-12, Matthew 26:2, Luke 22:7-20.

At the Lord's [YAHWEH's] Passover, the Israelites in Egypt were to coat both posts of the door and the upper threshold with the blood of the sacrificial animal, for in the same night the Lord [YAHWEH] went through the land of Egypt smiting all the firstborns of man and cattle. He walked by those who had the sign on their door. No one left his house until the morning. Only in the morning of the **14th Nisan**, the people gathered its cattle and belongings but also jewels of silver and gold as well as clothes given by the Egyptians. With the beginning of the 15th Nisan, in the evening, they were ready for the exodus, which began during the night of the 15th Nisan, according to the Holy Scripture; Deuteronomy 16:1; Numbers 33:3. For the Lord [YAHWEH] the night of 14th Nisan was a watching night for He had to lead His people out of Egypt: Therefore the children of Israel shall be awake during that night, in the honor of [YAHWEH], Exodus 12:42 - Even Jesus [Yahshua] commanded to His disciples to stay and keep watch with Him at the night of the **14th Nisan**, Matthew 26:38-41:

The Exodus of the people of Israel took place during the night of the 15th Nisan, Deuteronomy 16:1; Numbers 33:3.

This **big, annual Sabbath** was a permanent memorial to the Exodus for the people of Israel, the liberation after the 430-year slavery. This is the big Sabbath mentioned in John 19:31, which **is called the Feast of Unleavened Bread** in Leviticus 23:6. On this day, the **15th Nisan**, Jesus [Yahshua] rested in the grave before He resurrected on 16 Nisan, the day where the priests offered up the first grain harvest to the Lord [YAHWEH], Leviticus 23:10. - **According to the Scripture, that was a weekly Sabbath in the crucifixion week of Jesus [Yahshua]!**

John 19:31 can be read unchanged as The Great Sabbath in any Bible. - Obviously, the transformers did not recognize the importance of this Great Sabbath so that John 19:31, the basic text, was kept in all revised documents. However, **this is the very passage of the Scripture testifying that the day of resurrection of Jesus [Yahshua] was followed by The Great Sabbath, the annual Sabbath, the 15th Nisan, by His grave silence!** (See Matthew 28:1).

from: “The sign of Jonah - The Resurrection of Jesus – The resurrection of Jesus was on a weekly Sabbath”

John 20:1 LUTHER 1545 + Greek + Hebrew Bibles = **ON THE SABBATH (at one of the Sabbath days) / MIRIAM OF MAGDALA** (of Magdala = Greek original text + Menge) * **CAME EARLY TO THE SEPULCHER / TOMB // SINCE IT WAS STILL DARK / AND SAW / THAT THE STONE WAS REMOVED FROM THE TOMB**.

John 20:1 CONCORDANCE BIBLE of 1980 = **On one of the Sabbath days Miriam** the Magdalene (of *Magdala* = Greek original text + Menge), **went to the grave early in the morning, when it was dark, and saw that the stone was lifted away from the entrance of the tomb**.

Matthew 28:1; Mark 16:2-9, Luke 24:1, John 19:31; 20:19; 1 Corinthians 16:2; see also “Concordance Greek text” and “VULGATA - IUXTA VULGATAM CLEMENTINAM”.

* Explanation / quotation from Henry Ramish: *According to the Scriptures, Christ [the Messiah] is the first fruits, the first one who resurrected from the dead; He resurrected on the third day*. His work of redemption is based on the fulfillment of the shadow of legislation, because **it is impossible that the blood of bulls and goats can take away sins**, Hebrews 10:4. The shadow legislation includes daily morning and evening sacrifices at fixed times, one at 9 and the other at 15 o'clock, and the sacrificial laws at annual festivities and memorial days, according to Leviticus 23. Through His crucifixion at 9 o'clock, His death at 15 o'clock on 14th Nisan... [YAHWEH's] Passover, His resting in the grave on 15th Nisan, the Great Sabbath, John 19:31, the feast of unleavened bread, and His resurrection **on the third day on a weekly Sabbath morning, on 16th Nisan**, the Feast of the first sheaf, Jesus Christ [Yahshua the Messiah] fulfilled three of the four spring festivals and observances, Leviticus 23 (4); 5-14.

This divine order shall be and remain the key of our considerations! The basic text of Matthew 28:1 says: “**But it was the evening of the Sabbaths**”. This means that one evening included two Sabbaths. - It was the evening that closed the 15th Nisan, the Great Sabbath and John 19:31; the following week, the Sabbath, the 16th Nisan began. On His creation, God did it the same way:

“**And the evening and the morning became the first day**”, Genesis 1:5. - In the evening, one day ends and the other day begins! – The fact that there was a Friday between the **two Sabbaths** as the women bought and prepared spices, cannot be seen at any point of the Scripture...- However, in Luke 23:54-56 it is written: “... **The women followed Him from Galilee, and looked into the sepulcher / tomb and how His body lay there. They returned and prepared spices and Spiced Oils. During the Sabbath, they kept silence according to the commandment.** “

So, the women prepared everything on the day of Preparation, 14th Nisan and the Sabbath; it was 15th Nisan, the Great Sabbath, John 19:31, as they kept silent.

from: “The sign of Jonah - The Resurrection of Jesus - The resurrection of Jesus was on a weekly Sabbath”

John 20:19 LUTHER 1545 + Bethel Edition + Greek + Hebrew Bibles = **IN THE EVENING OF THE SAME SABBATH * / SINCE THE DISCIPLES MET TOGETHER AND THE DOORS WERE CLOSED / FEARING THE JEWS / YAHSHUA CAME AND STEPPED INTO THE MIDDLE (AMONG THEM) AND SPOKE TO THEM / PEACE BE WITH YOU** (Hebrew: SHALOM ALEICHEM!)

John 20:19 Bible Concordance of 1980 + Bethel Edition = **As it became evening on one of the * Sabbath days, and the doors in the house where the disciples were assembled were closed, for they feared the Jews, Yahshua came into the midst and said to them: “Peace be with you!”**

Matthew 28:1; Mark 16:2.9, Luke 24:1; John 19:31; 20:1; 1 Corinthians 16:2; see also “Concordance Greek Text”, John 20:19 *not existent in*: “VULGATA - IUXTA VULGATAM CLEMENTINAM”.

* Note: In his translation of the Bible dated 1545, Dr. Martin Luther writes clearly of the “Sabbath” and not of “the first day of the week” (see Greek and Hebrew Bibles). Due to this evidence, it is clear that the **RESURRECTION DAY was on a Sabbath, a weekly Sabbath and NOT on the first day of the week / ON A SUNDAY**. Verse 22 further states: „ And as he said that / he blew them on / and spoke to them/ take the holy Spirit” This means that **THE POURING OF THE HOLY SPIRIT ON HIS DISCIPLES TOOK PLACE ALSO ON THE DAY OF HIS RESURRECTION, ON A WEEKLY SABBATH, ON A SATURDAY**.

1 Corinthians 16:2 LUTHER 1545 = **On the Sabbaths one (i.e. ever on a Sabbath day), let every one of you lay by him in store, as he may prosper, that no collections be made when I come**.

1 Corinthians 16:2 Albrecht 1926 = ... put aside a part of your (weekly) earnings and save a greater sum so that the savings are made until my arrival.

1 Corinthians 16:2 Greek Concordance 1995 + Greek + Hebrew Bibles = **On Every Saturday / Sabbath *** every one of you should put aside a sum of money, depending on the success and the opportunities you have, not that savings are made after my arrival.

Acts 20:7, Matthew 28:1; Mark 16:2,9, Luke 24:1; John 19:31; 20:1,19

* Note: It means that savings were collected on the **Sabbath** where brothers and sisters had to put together the donations from their earnings beforehand to hold them in readiness on the Sabbath day.

Thus, it is clearly proven:

Jesus [hebrew: Yahshua] died as our Passover lamb, on 14th Nisan, on the day of preparation for the Great Sabbath, on a Thursday. The following Friday, the 15th Nisan, the day of unleavened bread, is the Great Sabbath, when Jesus [Yahshua] was resting in his grave. On 16th Nisan, the day of the first sheaf, He revived in the morning: **The Messiah was raised and resurrected on a weekly Sabbath, on a Sabbath, on a Saturday!** (see Mark 14:28)

The Number of His Name. - The number of the beast, says the prophecy, “is the number of a man;” and if it is to be derived from a name of title, the natural conclusion would be that it must be the name or title of some particular man. The most plausible expression we have seen suggested as containing the number of the beast, is the title which the pope takes to himself, and allows others to apply to him. That title is this [in Latin]: **VICARIUS FILII DEI**, “Vicegerent of the Son of God.” Taking the letters out of this title which the Latins used as numerals, and giving them their numerical value, we have just **666**. Thus we have V, 5; I, 1; C, 100 (a and r not used as numerals); I, 1; U (formerly the same as V), 5 (s and f not used as numerals); I, 1; L, 50; I, 1; I, 1; D, 500 (e not used as a numeral); I,1. Adding these number together, we have just **666**. (Revelation 13:18)

Quote from 'Mark of Brazil': “The name YAHWEH stands for Saturday [the Sabbath, blessed by the living God of heaven and sanctified on the seventh day of creation and rested from all his works] and the Trinity, the [three-gods-doctrine of the councils in the years 325 and 381] stands for Sunday!”

Rome's Challenge (www.immaculateheart.com/maryonline), - December 2003:

“Most Christians assume that Sunday is the **biblically approved** day of worship. **The Roman Catholic Church protests** that it transferred Christian worship **from the biblical Sabbath (Saturday)** to Sunday, and that to try to argue that the change was made in the Bible is both dishonest and a **denial of Catholic authority**. If Protestantism **wants to base its teachings only on the Bible, it should worship on Saturday.**“

“I must ask you a strange question,” said Latimer, “do you know who is the most zealous bishop and prelate of England? ... I see you are listening and waiting for his name... I will give it: It is the devil ... He had never left his diocese; ... seek him, when you want, he is always at home... He is always at work... I guarantee, you'll never find him lazy... Where the devil lives, there are no books and candles, no Bibles and rosaries; no high light of the Gospel and no wax sticks, even at high noon ... down with the cross of Christ, long live the purgatory that is emptying the bag ... no clothing for the naked, the poor and the lame; but go with the decoration of pictures and colorful decoration of hill and dale, human traditions and laws; no God and his holy facilities and His most holy words... Oh would our prelates be so eager to sow the seeds of good teaching, how Satan works hard to sow all sorts of weeds!” from: “Sermon of the Plough” - Latimer

“Father Enright (catholic), American Sentinal June 1893”: ‘The Bible says: “... remember that you keep holy the Sabbath day.” **The Catholic Church says**: “No! By my divine power I abolish the Sabbath day and command you to keep holy the first day of the week. And lo the entire civilized world bows down in reverent obedience to the command of the holy Catholic Church.”’

The Bible, Herder-Publisher (cath., 1965), note on Matthew 28:16-20: “The Trinitarian baptismal formula has developed itself in the early church from the simple formula **< IN THE NAME OF JESUS>.**”

O YAHWEH: PsaIm 94,20 "Shall the throne of iniquity [the throne of destruction] have fellowship with you, which frames mischief by (a) law?“ (see: Exodus 20:2-17; Deuteronomy 5:5-20; Matthew 28:1; Luke 24:1, John 20:1; Roman 3:31; 7:12) **w w w . s a b b a t . b i z**

APPEAL OF THE KING OF BABYLON ca. 600 YEARS BEFORE CHRIST WITH REFERENCE TO THE PRESENT TIME:

A Decree of King Nebuchadnezzar to all peoples, nations and languages all over the earth:

“PEACE BE MULTIPLIED TO YOU! THOUGHT IT GOOD TO SHOW THE SIGNS AND WONDERS THAT THE **HIGH GOD [ELAH] HAS WORKED TOWARD ME. HOW GREAT ARE HIS SIGNS! AND HOW MIGHTY ARE HIS WONDERS! HIS KINGDOM IS AN EVERLASTING KINGDOM, AND HIS DOMINION IS FROM GENERATION TO GENERATION!**” (Daniel 4:1-3)

The name of our God „YAHWEH“ [see Tetragrammaton] is written in ancient Hebrew and Jewish Bibles, Torah [the Five Books of Moses]:

“I am YAHWEH, your God [Elohim]. You shall have no other Gods [Elohims] before me.” (first commandment in Exodus 20:2,3)

“... YAHWEH ... This is my name forever, and this is my memorial to all generations.” (Exodus 3:15)

The Messiah testified, quoting from Deuteronomy 6,4:

“... YAHWEH is our God [Elohim], YAHWEH is ONE.” (Mark 12:29b)

The scribes knew:

“He is only ONE; and there is none other but he !“ (Mark 12:32b)

“WHO HAS ESTABLISHED ALL THE ENDS OF THE EARTH? WHAT IS **HIS** NAME ? AND **WHAT IS HIS SON’S NAME ?** DO YOU KNOW THAT ?“ (Proverbs 30:4)

“**FEAR YAHWEH, AND GIVE GLORY TO HIM; FOR THE HOUR OF HIS JUDGMENT IS COME: AND WORSHIP HIM THAT MADE THE HEAVEN AND THE EARTH AND SEA AND THE FOUNTAINS OF WATERS !**” (Revelation 14:7)

The necessity of the proclamation of the good tidings shows the following comparison [by Ernst Simon {Simon Bible}, missionary]:

A= The falsified Good-Message ## **B = THE TRUE MESSAGE (GALATIANS 1:6-9)**

A= Wrong teaching: Worldly empire, world church ##

B = biblical teaching: Jesus [Yahshua's] empire is not from this world - John 18:36; Assembly

A = Wrong religious basis: Tradition ## **B = Right religious basis: God's word: Bible, John 17:17**

A = Wrong high priest: on earth: Pope. 2 Thessalonians 2:3,4 ## **B = True high priest: in heaven: Jesus Christ [Yahshua the Messiah] - Hebrews 8:1,2; Ephesians 1:22 + 5:23; Colossians 1:18**

A = Wrong mediators: Maria (mother of God), saints, priests ##

B = a [only one] mediator: Jesus Christ [Yahshua the Messiah] – 1 Timothy 2:5

A = Wrong sanctum: in the churches ## **B = true sanctum: in heaven - Revelation 11:19**

A = Wrong day of rest: Sunday (the first weekday) [since the 1/1/1976 UN decision: in the calendar the week begins with Monday!]; Daniel 7:25; Revelation 14:9-11; signs of the animal ##

B = biblical day of rest : Sabbath (the seventh weekday, the Saturday); Genesis 2:2,3; Exodus 20:8-11; Mark 2:27,28; seal of God [commemoration day to the creator and to the creation, the Messiah: Master of the Sabbath (Mark 2:28)]

A = Wrong victim: missal sacrifice ## **B = valid victim: Blood of Jesus [Yahshua] -1 Peter 1:18,19**

A = Wrong baptism: sprinkling ##

B = Biblical: Believer's baptism (Mark 16:16) [adult's baptism “on the name of Jesus / Yahshua” (Acts 2:38; immersion: John 3:22,23)] - memory of the resurrection.

A = Wrong teaching of justification apprenticeship: Work justice (indulgence) ##

B = Biblical: Faith justice - Romans 3:28 [and in the faith of Jesus / Yahshua all orders hold]

A = Wrong teaching of immortality: Soul apprenticeship (soul in heaven, purgatory or hell) ##

B = God alone has only immortality - no created Creature – 1 Tim. 6:16

A = Wrong penal apprenticeship: Everlasting torment ##

B = Biblical (Revelation 20:14,15): Everlasting death.

A = Wrong adoration: Image worship, relics [saints - Maria, Joseph and others] ##

B = true adoration: In mind and truth - John 4:24; Matthew 6:1-15; Isaiah 8:19,20; Acts 17:29-31; 1 John 5:21 [Maria / Miriam rests in the grave - Ecclesiastes 9:5]

A = Wrong Millennium teaching: Peace empire on earth ##

B = biblical: Millennial dominion with the Messiah in heaven - 1 Thess. 4:17; Revelation 20:6

Additional [from the editor]: A = 2nd and 4th Commandment (Sabbath) dissolved ## **B = Commandments of God are forever valid – Matthew 5:18; Romans 7:12**

A = Wrong hope for rescue: Only by grace, without removal of all sins (sin = violation of the Commandments of God) ## **B = Biblical: “Be you therefore perfect, even as your Father who is in Heaven is perfect.” - Matthew 5:48; keep all**

Commandments hold including the Sabbath, Saturday = 4th Commandment

A = Wrong gnosis, wrong God's adoration: Doctrine: three persons, three gods: God Father, God Son, God Holy Spirit, Trinity [= Baal-shalishah, 2 King 4:42], trio is a heathenish doctrine and is not a biblical teaching. ##

B = Biblical: A God, the father – Jacob 2:19; the son of God, our Master: Christ / the Messiah, our sole [only] saviour - John 17:3. Holy Spirit: the Spirit of God [Elohim] with his holy name YAHWEH, the strength which comes from God [Elohim]; because YAHWEH is Spirit - John 4:24; 3:34; Rom. 8:9,14; 15:19; 2 Cor. 2:11,12,14; 3:16; 1 John 4:1-3

Acts 20:7 Martin Luther 1545 - 1870 A.D.: "But upon one **Sabbath**, when the disciples came together to break bread ..." => after 1870 A.D. falsification in all Luther Bibles and other Bibles.