AND YEHWEH REMEMBERED NOAH
& and the countdown that is in the 7 days of the Feast of Huts
Today is the 17th day of the 7th month on our Creator’s restored calendar.
It is the 3rd day of His 7 day Feast of Huts.
It is on this day that His word tells us;
Genesis 7:24-8:1
7:24 and the waters prevailed upon the earth FOR ONE HUNDRED AND FIFTY DAYS.
8:1 AND ELOHIYM REMEMBERED (HE MARKED) NOAH and all that lived and all of the beasts that were with him in the ark and Elohiym made a wind (a spirit) to pass upon the earth and the waters abated.
These 150 days are from when He closed the Ark’s door on the 17th day of the 2nd month and let loose the waters for 40 days and 40 nights that lead to the 17th day of the 7th month.
The 17th day of the 7th month is 110 days after He caused the waters to cease from coming upon the earth.
The volume of 110 day parallels that He has woven into His word and into His end time timeline is incredible.
I’ll add yet another one in a bit.
Those of you who do not believe that the months were always 30 days in length at the time of the flood should ask yourselves why there is never a 13th month in YEHWEH’s word.
Or why is there never a 31st day of a month in His word?
According to the rotations of the luminaries as they are now, approximately every 3 years we have to add a 13th month in order to balance the lunar cycle with the solar cycle.
You should also ask yourselves why the revelations of His only begotten Son tell us that the Most High’s two witnesses are going to prophecy for 42 months that equate to 1,260 days.
The simple arithmetic shows that this is 42 -30 day months.
This is impossible to refute.
The Most High marking His servant Noah with the 3rd day of this 7 day Feast and what this Feast represents is awesome.
His doing so links this Feast to His water of separation and His touching the dead statute.
His word testifies that all of you who are not walking as His only begotten Son walked are dead before His face.
His only begotten Son lived by every word that came out from His Father’s mouth.
He also said that it will be as it was in the days of Noah.
This includes as it was in the timeline of the flood.
The great and the fearful day of YEHWEH’s wrath is just 12 -30 day months from the 7th and last day of this year’s Feast.
I will share with you some incredible parallels that He wove into the 7 days of this year’s Feast.
I have recently shared with you that on His assembly days my family and I read through His word picking up from where we left off in the previous assembly.
I do not plan out what is read in any particular assembly unless He leads me to turn to a particular place in His scriptures.
Unless He leads me to turn to a particular place, whatever is in a given reading is by His design and timing because He leads me when to stop reading on each previous assembly.
A couple of days ago on the 1st day of this Feast we picked up reading in Numbers chapter 19 and YEHWEH led me to read through chapter 30.
What these 11 chapters contained that parallel the here and the now is incredible.
Chapter 19 is His water of separation and His touching the dead statute.
Then in chapter 29 we are told that on the first day of this Feast that is on the 15th day of the 7th month the following;
Numbers 29:13
And you shall approach Me with a burnt offering, an offering made by fire, a sweet savor unto YEHWEH; THIRTEEN YOUNG (SONS) BULLS OF THE HERD, TWO RAMS and FOURTEEN LAMBS of the first year; they shall be without blemish:
Then the next day on the 2nd day of this Feast we are told that we are to approach Him with 12 young bulls of the herd and the two rams and the 14 lambs.
The two rams and the 14 lambs remains the same for each of these 7 days.
However the number of young bulls decreases each day by one.
Day three, which is today, we are to approach Him with 11 young bulls.
Day #4 we are to approach Him with 10 young bulls.
Day #5 the number is 9.
Day #6 the number is 8 and day #7 the number is 7.
This totals 70 young bulls.
The two rams represent YEHWEH’s two witnesses and the 14 lambs represent the three groups of 14 generations that were between Abraham and Yehshua and the three 1/3rd parts of the 42 months of His 42 month witness that were 14 months each.
But what does the countdown of these 70 young bulls represent?
One thing that they are a parallel to is Yehshua’s prophecy for the generation that will not pass away before the great and the fearful day of YEHWEH’s wrath comes to pass.
He said that the generation that sees the things that are recorded in Matthew 24 will not pass away before this day is fulfilled.
YEHWEH reduced the average life span of man to 70 years during the days of His servant David.
In lieu of this being the average generation of man, the Most High has woven in a 70 day parallel of these 70 years with these 70 young bulls.
This parallel is a 70 day countdown that is woven into the 7 days of this Feast.
On the 1st day of this Feast on His restored calendar we were 13 days from the court appointment that man’s law has given to His 2nd anointed Son.
On the 2nd day of this Feast we were 12 days from this appointment.
Today on the 3rd day we are 11 days from it.
Tomorrow on the 4th day we will be 10 days from it.
Then on the 5th day we will be 9 days from it and on the 6th day we will be 8 days from it and on the 7th day we will be 7 days from it.
Do you really think that this could possibly be a coincidence?
His scriptures make up a pretty big book for me to just happen to be reading these verses on this 1st day of this Feast in His assembly.
Here is another parallel to these 70 days.
On the last day of this Feast we will be 70 days into the final 430 days of these 42 months.
The significance of 430 days is it is the length of YEHWEH’s Ezekiel chapter 4 son of man prophecy.
The last day of this Feast is the day that He gave to us for the 3rd of the 4 prophecies that He gave to us through His servant Haggai that are for His two witnesses and those who will stand with them.
70 days after the last day of this Feast will be the 1st day of the 10th month.
This will be December 9th on satan’s calendar.
The 1st day of the 10th month is the day that YEHWEH let His servant Noah see the tops of the mountains.
It is 153 days after His Feast of First Fruits which is when He harvested His First Fruits a couple of years ago, including the 153 of them who were still alive in the flesh at that time.
In today’s assembly for the 3rd day of this Feast we started off in Deuteronomy chapter 1.
In the first 3 verses of this chapter we are told;
Deuteronomy 1
1 These are the words that Moses spoke to all of Israel on this side of Jordan in the wilderness and in the desert towards the Red Sea between Paran and Tophel and Laban and Hazeroth and Dizahab.
2 There are ELEVEN DAYS' journey from Horeb by the way of mount Seir to Kadesh-barnea.
3 And it came to pass IN THE 40th YEAR, IN THE 11th MONTH, ON THE 1st DAY OF THE MONTH that Moses spoke to the children of Israel “ALL” that YEHWEH had commanded unto them;
In lieu of there being 11 young bullocks offered up on the 3rd day of this Feast and in lieu of the Most High’s Isaiah 55, verse 11 signature ring that He has placed upon my hand, is it a coincidence that today’s reading on this 3rd day of this Feast started off with these verses?
And also put into the equation that today is the day that He marked His servant Noah and His only begotten Son told us that it would be as it was in the days of Noah.
What are the odds of these things being this way?
The sheer volume of parallels to as it was in the days of Noah that the Most High has woven into His end time timeline has been spectacular.
Counting all of them would be quite the task.
Here is another one for you;
YEHWEH’s word testifies that He marked His servant Noah towards the end of this 17th day of the month at about 3 A.M. in the night time portion of this day.
This corresponds with the 3 A.M. resurrection of His only begotten Son towards the end of the 17th day of the 1st month 6 months earlier.
The Most High opened the Ark’s door for His servant Noah at this time towards the end of the 27th day of the 2nd month.
The most recent anniversary of this event was in the early morning hours of May 10th this year on satan’s calendar.
150 days later will be the day of the appointment that man’s law gave to His 2nd witness as well.
Again, it was 150 days after He closed the Ark’s door and sent the waters upon the earth that He told us that He marked His servant Noah.
Is this also a coincidence?
How about this one;
The 27th day of the 2nd month when He opened the Ark’s door was 56 days after the 1st day of the 1st month when He told us that His servant Noah removed the covering.
56 days after YEHWEH’s son’s court date will be the 24th day of the 9th month.
This will be December 2nd on satan’s calendar.
Concerning His end time messenger of His covenant that He was going to pluck out from the captivity of mystery babylon we are told;
Haggai 2
20 YEHWEH’s word came to Haggai a 2nd time on the 24th day of the 9th month, saying,
21 Speak to Zerubbabel, the head of Judah saying, I WILL SHAKE THE HEAVENS AND THE EARTH;
The significance of Judah and a 2nd time are discussed in other videos. 
22 I will overthrow the thrones of kingdoms and I will destroy the power of the kingdoms of the heathen; and I will overthrow their chariots and those that ride in them and their horses and their riders will be cast down, each man by his brethren’s sword.
23 “IN THAT DAY” saith YEHWEH of hosts, I WILL BRING ZERUBBABEL MY SERVANT, the son of Shealtiel, saith YEHWEH, AND I WILL PUT UPON HIM A SIGNATURE RING BECAUSE I HAVE CHOSEN HIM, saith YEHWEH of hosts.
Is this 56 day parallel also a coincidence?
How about this one;
I pointed out that the 17th day of the 7th month when He marked His servant Noah is 110 days after He caused the waters to cease from coming upon the earth.
110 days after this court appearance will be the 18th day of the 11th month.
The 18th day of the 11th month is the anniversary of Noah letting loose the 2nd dove that brought back the olive branch.
The olive branch represents YEHWEH’S two anointed Sons that are His two witnesses.
How about this one;
153 days after this court appearance will be the 1st day of the 1st month on YEHWEH’s restored calendar.
It will be March 9th, 2015 on satan’s calendar.
For those of you who do not know the significance of 153, the 3rd and final time that Yehshua appeared to His disciples after He was resurrected He told them to cast their nets to the right side of the boat.
When they did, they caught 153 great fish.
Not just 153 fish, they were great fish.
And these 153 fish represented the 153 First Fruits that were still alive in the flesh at the time of the First Fruit harvest that was towards the beginning of the 42 restored 30 day months that we are now in.
The volume of 153 day parallels that the Most High has woven into His word and into His end time timeline like this as well is awesome.
The 1st day of the 1st month is also the day that the Most High gave to us through His servant Ezekiel that is for His end time son of man to cleanse His sanctuary.
It is also the day that He gave to us for His Ezekiel 29:17 son of man prophecy.
It is also the day that He told His servant Moses to set up the dwelling place of the tent of His appointed times in the 2nd year after our ancestors came out from Egypt.
On the 1st day of the 1st month next year we will be exactly 200 days out from the great and the fearful day of His wrath.
The significance of 200 is discussed in other videos as well.
One of the parallels of these final 200 days is discussed in “The River of Blood” video.
The Jordan River is 200 miles long.
The Jordan River is where John the Baptist began baptizing.
YEHWEH sent His servant John to our ancestors at the Jordan River in a similitude of His servant Elijah.
YEHWEH’s sent His chariot to remove His servant Elijah at the Jordan River.
In the same manner the Most High has sent His end time son of man to you in a similitude of His servant Elijah.
He sent me to you to restore all things and to tell you what is required of you to cause Him to turn your baptism waters into His only begotten Son’s shed blood.
Turning the water into blood was the 1st work that He sent me with.
This represents Him sending me to you at the Jordan River.
The revelations of His only begotten Son tell us that there is going to be a river of blood that flows out from the coming time of trouble that is as deep as a horse’s bridle and 200 miles long.
This is recorded in;
Revelation 14:20
And the winepress was tread down outside the city AND BLOOD CAME FORTH OUT OF THE WINEPRESS UP TO THE HORSES’ BRIDLES FOR A THOUSAND AND SIX HUNDRED FURLONGS.
A furlong is 1/8th of a mile; THEREFORE 1,600 FURLONGS IS 200 MILES.
This 200 mile parallel to the Jordan River and the final 200 days that begin on the 1st day of the 1st month (the day of the cleansing of the sanctuary) shows that this river of blood is a result of those of you who do not agree to our Creator’s terms to cause Him to turn your baptism water into His Son’s shed blood.
Do you think that these parallels are mere coincidences?
They do not fit into the 29.53059 average days per month that are according to the wobbling rotations of the luminaries as they are now.
The magnificent design of our Creator’s word and the detail that He wove into it and how He has orchestrated these details into His end time timeline is nothing short of spectacular.
You should marvel at this 70 day countdown that He has woven into the 7 days of this Feast that take us to the day of His 2nd anointed Son’s court date in man’s court system.
I do not know if this will be the day that He is going to uncover His all-mighty arm on a physical plain and prove to you that He has sent me on terms that will cause you to know that He has sent me since His word has not been good enough proof for you.
Or will it be around 3 A.M. tonight at the corresponding time that He marked His servant Noah?
I do not know.
I just know that He is going to do so on one of these waypoints because His word says so.
Concerning 70 times 7 His only begotten Son said;
Matthew 18:22
I say to you until NOT SEVEN: but until SEVENTY TIMES SEVEN.
Transgressing against the Most High carries the death penalty.
And the substitution sacrifice that He set up through His only begotten Son’s shed blood carries a price tag.
The price tag is repentance.
We are told to repent and then be baptized.
Repentance is turning back from your rebellion to His word.
And now that He has restored all things, it is turning back to Him through that which He has restored.
If you do not you are going to soon find out that your 70 times 7 has expired.
If have been baptized and you have not done so you have merely taken a bath in some water and water by itself does not atone for sins.
It has to be turned into Yehshua’s blood. 
It is amazing how so many of you say that you believe His word but you do not.
This makes you a liar.
And according to the revelations of His only begotten Son;
Revelation 21:8
….ALL LIARS WILL HAVE YOUR PLACE IN THE LAKE WHICH BURNS WITH FIRE AND BRIMSTONE WHICH IS THE SECOND DEATH.
Thus saith the testimony of YEHWEH Elohiym’s word.

[bookmark: _GoBack]
