

As in Noah's Time Today

William J.D. Shaw

Updated Oct 5, 2020

1. What was it like in Noah's time

Scripture tells us of Noah's time, everyone but Noah going about life in their own way. None following and obeying God except for Noah.

Gen 6:5 And GOD saw that **the wickedness** of man *was* great in the earth, and *that every imagination* of the **thoughts of his heart** *was only evil continually*.

Gen 6:6 And it repented the LORD that he had made man on the earth, and it grieved him at his heart.

Gen 6:7 And the LORD said, **I will destroy man** whom I have created from the face of the earth; both man, and beast, and the creeping thing, and the fowls of the air; for it repenteth me that I have made them.

Gen 6:8 But Noah found grace in the eyes of the LORD.

Gen 6:18 But with thee will I establish my covenant; and thou shalt come into the ark, thou, and thy sons, and thy wife, and thy sons' wives with thee.

Gen 7:1 And the LORD said unto Noah, Come thou and all thy house into the ark; for thee have I seen righteous before me in this generation.

Gen 7:4 For yet seven days, and I will cause it to rain upon the earth forty days and forty nights; and every living substance that I have made will I destroy from off the face of the earth.

Gen 7:5 And Noah did according unto all that the LORD commanded him.

First we learn the entire world was corrupt and the wickedness of man was great on the earth. Man's every thought in their heart was evil. God decided to destroy all of mankind except for Noah and his family, and then to start over again with Noah reseeding the world.

Now we go to the New Testament to learn more.

Mat 24:36 But of that day and hour knoweth no *man*, no, not the angels of heaven, but my Father only.

Mat 24:37 But **as the days of Noe** *were*, **so shall also the coming of the Son of man** be.

Mat 24:38 For as in the days that were before the flood they were eating and drinking, marrying and giving in marriage, until the day that Noe entered into the ark,

Mat 24:39 And knew not until the flood came, and took them all away; so shall also the coming of the Son of man be.

Luk 17:24 For as the lightning, that lighteneth out of the one *part* under heaven, shineth unto the other *part* under heaven; so shall also the Son of man be in his day.

Luk 17:25 But first must he suffer many things, and be rejected of this generation.

Luk 17:26 And as it was in the days of Noe, so shall it be also in the days of the Son of man.

Luk 17:27 They did eat, they drank, they married wives, they were given in marriage, until the day that Noe entered into the ark, and the flood came, and destroyed them all.

Luk 17:28 Likewise also as it was in the days of Lot; they did eat, they drank, they bought, they sold, they planted, they builded;

Luk 17:29 But the same day that Lot went out of Sodom it rained fire and brimstone from heaven, and destroyed *them* all.

Luk 17:30 Even thus shall it be in the day when the Son of man is revealed.

1Pe 3:20 Which sometime were disobedient, when once the longsuffering of God waited in the days of Noah, while the ark was a preparing, wherein few, that is, eight souls were saved by water.

The second coming of Yeshua (Jesus) is not known when it will occur, but prior to His coming the world will be walking forward as in the days of Noah. They were eating, drinking, marrying and given in marriage. They will not have understanding of God and His will. They will not be obeying God. The same was occurring with all the people in Sodom and Gomorrah in the days of Lot. They were eating, drinking, buying, selling, planting and building. They were all walking in iniquity, lawlessness, not obeying God and His Commands to them. It is those walking in disobedience to God that will experience the wrath of God in *the end time*.

Yes the world will be going about business as usual, people being born, living, dying, given in marriage or just going about life on their own terms. People in today's time will be just like those in Noah's time, walking in the manner that they want and not being either aware or following the commands of God or understanding what God has planned and will shortly bring about. Thus today there are very very few people that walk in total obedience to what God has told us and expects us to do. This means that nearly the entire world, including those in six Christian Churches of today, will experience having to go through the Tribulation. Those in the seventh Church of today will not go through the Tribulation, these are the Church containing the very very few people.

2. A Nature of Man

The inherent nature of man is that he follows what the large group of others do. This nature is in 99.9 % of the people, thinking the way the large majority of others go must be right, they think that "*they all cannot be wrong*" ! However in Noah's day they were all walking wrong except for Noah. We are told that there is a parallel of nearly all people in the world as *the end time*

approaches that will be walking wrong, not walking in total obedience to God, with the exception of an extremely very small number, a group that is really not noticeable.

One needs to use scripture to define “*end time or end of the world*” as defined in the Bible. It is not what one would normally think, rather it is defined as the time leading up to the wrath of God, also known as “*The Day of the Lord*” which will be poured out upon the whole world. This includes the time of sorrows that leads to the Tribulation which in turn leads to Yeshua’s second coming and the start of the Millennium. The *end of the world* is the start of the Millennium, a time man no longer has free will to walk the way he would like. The wrath of God will destroy all who are unrighteous just before the start of the Millennium. Rather all men with a righteous heart that survive and enter the Millennium will need to walk in the laws of God, or walk in the Torah. This will be enforced with a rod of iron by Yeshua and the Saints that will be ruling the earth from Jerusalem throughout the thousand year period. Yes all this is in the scriptures but if you follow a Churches doctrine you will not see it.

Reflect and examine the parallel of Noah’s time to the coming end time of today. Do you know of any person that walks in the Torah today ? If you do your natural thought is that they must be wrong because the large large majority of people do not and the large majority cannot all be wrong – *or can they !*

3. Scoffers

The Bible tells us that scoffers will exist in the end times. They undoubtedly existed in the time of Noah as they watched Noah build the ark. A scoffer is a mocker thinking they know more than the one they mock, and they believe the one they mock is so far off base that is laughable. Now days the scoffers are the unrighteous as well as preachers and others that think they are walking forward in righteousness. The scoffers today that do not follow God’s word in total obedience are over 99.9 % of the population, no different than those at the time of Noah.

1Pe 3:2 That ye may **be mindful of the words** which were **spoken before by the holy prophets**, and of **the commandment of us the apostles** of the Lord and Saviour:

2Pe 3:3 Knowing this first, that there shall come **in the last days scoffers**, walking after their own lusts,

2Pe 3:4 And saying, Where is the promise of his coming? for since the fathers fell asleep, all things continue as *they were* from the beginning of the creation.

Understand that the Holy Prophets in the Old Testament continually warned people of the wrath of God and continually called people to repent and to come back and walk in the Torah, to obey God.

4. Preachers

In today's time there are seven distinct groups or categories of Christian Churches that exist, however better described as distinct groups of congregations. One of the seven is extremely small and very hidden, the other six are prominent and easily identified. The very small congregation is the only one walking according to God's directives, they are the only ones that follow the Torah. Those helping to guide this group generally did not go to Bible College, rather they learned directly from the Bible. Those leading the other six groups of congregations all have ones that went to Bible Colleges. Many of these when they graduate are then called preachers and assigned to lead a specific congregation. This should tell you something.

It is the preachers of all the six other groups of congregations that scoff as well as their congregations that they teach and lead. Ask yourself why is this ? The manner in which these preachers learn is by going to school and being taught by others. These others and the preachers that they teach did not learn God's word directly from guidance of the Holy Spirit. Therefore much of that they have learned is wrong. This occurs as a result of following what is called **Church doctrine**. Church doctrine perpetuates walking contrary to God's will.

5. God's Word

In God's word much is hidden, mostly with respect to prophecy, but even general knowledge is scattered within scriptures being placed in various books and chapters of the Bible. In many ways the information addressing a specific topic is like jigsaw pieces placed throughout and one needs to be able to gather these together in order to get a complete picture or in other words to let the Bible interpret itself. Many times one needs to be guided by the Holy Spirit in order to find these scattered and hidden pieces. Opposed to this is man's way of learning, go to school and be taught by what others think is right, which is based upon strict Church doctrine. Church doctrine is put together by a committee of men based upon what they think the Bible is saying. The effect of this way of school teaching and its underlying basis, results in those being taught end up with blinders placed on them when reading God's word. They will not see nor accept any of God's word that does not conform to what was taught to them, rather they hold to what they were taught by others as being correct. So when truth of God's word is pointed out to them they reject it and scoff.

God's word is clear, the Bible is 95% literal, only 5% is symbolic in meaning. The Bible says what it means. God has clearly told us in His word how He wants us to go forward, but when one follows doctrine set by man then God's word will be disregarded. The only doctrine one should follow is God's word itself which is the *Complete Bible* !

6. Learning God's Word

In order to effectively and accurately learn God's word one must first know the personal nature of God Himself. Scripture contains all this information, that should be the very first study one conducts. After that the best method to learn God's word is to use the topical Bible studies method. This is done by selecting a topic and then gathering all the scriptures that apply to that topic. Then when evaluating all the gathered scriptures, one lets the Bible interpret itself. However in order to learn from God's word one must first let go of all preconceived ideas.

Salvation issues are clear, just carefully read what is said and the meaning of the words. Use Strong's numbers to understand the definition of words. Consider the following salvation scripture.

Joh 3:16 For God so loved the world, that he gave his only begotten Son, that whosoever **believeth** in him should not perish, but **have everlasting life**.

The word believeth in the above verse means to have trust and faith and to entrust ones spiritual life to Yeshua. By implication with other scriptures that means to hear, obey and follow Yeshua.

Some things are somewhat hidden such as Yeshua's active role throughout the Old Testament. Consider the following verses.

1Co 10:1 Moreover, brethren, I would not that ye should be ignorant, how that all our fathers were under the cloud, and all passed through the sea;

1Co 10:2 And were all baptized unto Moses in the cloud and in the sea;

1Co 10:3 And did all eat the same spiritual meat;

1Co 10:4 And did all drink the same spiritual drink: for they drank of that spiritual Rock that followed them: and **that Rock was Christ**.

Yes the Rock that followed the Israelites and gave them water whenever they stopped was Christ. There are many other scriptures in both the New and Old Testaments that add to the above and reinforce that Christ was the one that interacted with man throughout the Old Testament. Yeshua was the mediator for the Father in the entire Old Testament. This should tell you that there is no division or partition between the Old and New Testament. Therefore the following verse should have much deeper meaning to you about what commandments are being referred to by Yeshua.

Joh 14:15 If ye love me, keep my commandments.

If you have matured enough in your Bible studies then you will know the above verse is referring to the Torah or the Law as translated and used in the KJV Bible and many other Bibles.

Prophecy is well hidden and as we are told only in the end times is it being opened more and more. As an example, examine the following scripture in today's time and the context that it gives us for understanding.

Mat 24:15 When ye therefore shall see the abomination of desolation, spoken of by Daniel the prophet, stand in the holy place, (whoso readeth, let him understand:)

Mat 24:16 Then let them which be in Judaea flee into the mountains:

Mat 24:17 Let him which is on the housetop not come down to take any thing out of his house:

Mat 24:18 Neither let him which is in the field return back to take his clothes.

Mat 24:19 And woe unto them that are with child, and to them that give suck in those days!

Mat 24:20 But pray ye that your flight be not in the winter, neither on the sabbath day:

Mat 24:21 For then **shall be great tribulation**, such as was **not since the beginning of the world** to this time, no, **nor ever shall be**.

Mat 24:22 And except those days should be shortened, there should **no flesh** be saved: **but for the elect's sake those days shall be shortened**.

In times past, before the 1950's the above was interpreted as applying to the destruction of the temple in Jerusalem by the Romans in 70 AD. The Bible often has duality in the meaning of scripture and this is one that does. In recent times verse Mat 24:22 has new meaning to us, this verse it is what could be called a hidden gem, it is the main clue in giving these scriptures proper context in our current time. Now we live in the atomic age, now man is able to entirely destroy himself off the face of the earth. In today's time this verse of scripture now gives a totally new understanding in what Yeshua is referring to which is the Tribulation at *the end time* and His second coming. The context is now changed due to those approaching the end time and now prophecy being more opened to them. Those living in an earlier time would not be able to understand that this section of scripture is prophecy was being directed to the end time. Other implications follow from this section now being open to us, first the Israelite Nation must again exist and second the Jewish Temple must be rebuilt and the sacrifices started again and third Daniel is referring to the antichrist and his seven year pact with Israel during the great Tribulation, which will be broken at the midpoint of the Tribulation. Now note also that verse Mat 24:20 applies equally in today's time as it did in the past. Surprise, yes the Sabbath is still in effect. With Church doctrine being followed most Christians have closed minds and miss the change in understanding that has been opened to us in today's time as a result of the meaning in that one little verse, that had no real meaning in the past.

7. Follow Yeshua

What does follow Yeshua really mean ? Yes we are told to follow Yeshua.

Mat 16:24 Then said Jesus unto his disciples, **If any man will come after me, let him deny himself, and take up his cross, and follow me.**

Joh 10:27 **My sheep** hear my voice, and I know them, and **they follow me**:

Joh 12:26 If any man serve me, **let him follow me**; and where I am, there shall also my servant be: if any man serve me, him will *my* Father honour

Joh 13:15 For **I have given you an example**, that ye should **do as I have done to you**.

1Pe 2:21 For even hereunto were ye called: because Christ also suffered for us, **leaving us an example**, that ye should **follow his steps**:

When we follow someone, we walk as they walk, we copy them, we emulate them, we do what they do. So if you truly follow Yeshua you keep the Sabbath, you keep the Holy days. If you say that you follow Yeshua and do not keep the Sabbath and Holy days, then you only pay lip service to what you say and you are not walking according to God's commandments to us.

8. Matthew 5:18

One needs to read Mat 5:18 very carefully as given to us from Yeshua. This is one of the most thought provoking and important verses given to us from Yeshua on how we are to walk forward in today's time.

Mat 5:18 For verily I say unto you, **Till heaven and earth pass, one jot or one tittle shall in no wise pass from the law, till all be fulfilled**.

There are two words of importance to examine, *till and fulfilled*. These are both future tense, they refer to sometime in the future. The word *Law* is in fact the Hebrew word *Torah* and you can determine this from Strong's number in the Old Testament. *Torah* is all of God's word contained in the first five books of the Bible, they contain all of God's laws and commandments to us, but it means much more. A concise definition of *Torah* is "*Instruction designed to teach us the truth of God*". This has a much deeper meaning than that used in the Bible translations as the word *Law*.

The above verse Mat 5:18 tells us that the *Torah* is in effect until heaven and earth pass away. Heaven and earth do pass away, this occurs on the Last Day. There is a lot of prophecy that as yet remains to be fulfilled before this happens. Further the above is reinforced by Yeshua in the following scripture.

Mat 24:35 **Heaven and earth shall pass away, but my words shall not pass away**.

Mat 5:18 is ignored by all six of the existing group of Christian Churches of today. This should tell you that if you are ignoring and not keeping the Torah, then you definitely are not a member of the extremely small Philadelphia Church and you are walking contrary to God's directives given to man. This is a powerful verse given directly from Yeshua. Also there are many scriptures in the Old Testament that tell one to keep the Torah.

9. Malachi 4:4

What does Mal 4:4 mean and to whom is it mainly directed ?

Mal 4:4 Remember ye the **law** of Moses my servant, which I commanded unto him in Horeb for all Israel, *with* the **statutes** and **judgments**.

This is a warning to all those who approach the coming "*Day of the Lord*". Those that are destined to go through *the end times*, as these will experience the wrath of God or the *Day of the Lord* coming upon the whole world. The warning tells them to change and walk forward properly before it is too late. They are to remember the Torah along with the Statutes (Holy Days) and Judgments. In other words the warning is to follow and walk in the complete Torah. This warning is specifically directed to those alive today, as they will be going through the Tribulation and will experience the Day of the Lord unless they make a major change in how they walk.

10. Where are Things at Today

Unfortunately today the six Christian Churches have many fundamental instructions from God's word wrong. Since they cannot get the basics right, there is no chance that they can get scripture on prophecy right. One of the fundamental instructions is follow the commandments of God and not the traditions of man where conflicts exist.

Yeshua and His disciples warned us in the New Testament a total of 17 times of not letting deception work its way into the Church and our lives. Unfortunately the Churches today cannot identify the deception that exists within them. Take Easter and Christmas as well as New Year, and Thanksgiving , these are traditions of man and are followed instead of God's Holy Days. Yes God's Holy Days covers celebration of what man calls Easter and there are Three Thanksgivings in God's Holy Days. God does not tell us to celebrate Yeshua's birthday which occurs sometime in the fall, not the winter and also that New Years Day is in March or April as it changes every year according to God's calendar. Note that they are God's Holy Days, not the Jews and not mans. The Holy Days

are set according to God's calendar and way of counting days, months and years, as given to us. They have annual Sabbaths within them as well as the first of the Holy Days is the weekly Sabbath. So all the six groups of Churches of today pollute the Sabbaths and ignore the correct manner and times of celebrating and keeping the Holy Days as given to us to follow. Following the Holy Days are contained within the Torah and all are to be kept.

The six churches do not know the definitions of a number of terms given to us by God in His Holy Word. As an example; the "Last Day", the "End Time or End of the World", "Day of the Lord", the "Law" and "God". The *Last Day* is the day at the end of the Millennium which is judgment day and the second resurrection, *God* is translated from the Hebrew word *Elohim* which has many different meanings, therefore it must be read in context to understand to whom it is referring. The other terms have been defined previously in this document.

Consider also the following scriptures.

Act 3:22 For Moses truly said unto the fathers, **A prophet** shall the Lord your God raise up unto you of your brethren, like unto me; him **shall ye hear** in all things whatsoever he shall say unto you.

Deu 18:15 The LORD thy God will raise up unto thee **a Prophet** from the midst of thee, of thy brethren, like unto me; unto him ye **shall hearken**;

These scriptures are referring to Yeshua and *you shall hear him, or you shall hearken*, these are the Hebrew word *Shema* which means to *both hear and obey*. So the question is do you obey Yeshua, do you follow Him and do both what He showed us by example and what he told us ?

Unfortunately the six churches do not understand what *repent* means. This is because *repent* means to go forward as a new person *no longer sinning* and to do this one must know and follow the *Torah* for *breaking the Torah is sinning against God*.

Walking forward is defined by Yeshua and by the Torah, do the six churches tell you to walk this way ? No, they tell you there is no obligation to God after you repent as you no longer need to walk forward in any type of works since you are saved by faith. Walking forward in the Torah is showing your love by being obedient to God and no longer sinning. In the end you are judged by how you walked forward in life, you are judged by your works. Faith without works is void.

Rev 20:12 And I saw the dead, small and great, stand before God; 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**.

Rev 20:13 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 14:12 Here is the **patience** of **the saints**: here *are* they that **keep the commandments** of God, and **the faith of Jesus**.

1Jn 2:3 And hereby we do know that we know him, if we **keep his commandments**.

1Jn 2:4 He that saith, I know him, and keepeth not his commandments, is a liar, and the truth is not in him.

1Jn 2:5 But whoso keepeth his word, in him verily is the love of God perfected: hereby know we that we are in him.

1Jn 2:6 He that saith he abideth in him ought himself also so **to walk, even as he walked**.

The way one is to walk forward is very clear, the above are just a few of the scriptures that tell us how to walk. Note from above on how you are judged at the Last day, by your works.

Yeshua fulfilled the Law by showing us that we are able to walk forward in it, keeping the intent of the Law. Faith has always been an establishment of righteousness, and now with Yeshua's sacrifice we are saved by Grace a gift from God, we still need to have faith and repentance. Now we still go forward following the law since it was given to us as being forever and because it defines sin and we please God in our obedience to Him and helps us to grow and mature as his sons and daughters. When Yeshua was on the cross a change occurred in the temple, the veil was torn, removing our separation from God through an earthy priest. Now we can go directly to The Father in prayer through our new chief priest Yeshua who sits at the right hand of the Father. The only thing that was nailed to the cross when Yeshua died was *our sins*. Yeshua's sacrifice and shedding of His blood reconciled us to the Father by His paying for our sins. As one goes forward we continually sin as a result of our nature, we need to continually repent and stay walking in the Torah. In the New Testament, whenever you do not understand something Paul (who was Torah observant) might write, always default back to following Yeshua. We do not always know the problems in the congregations that Paul was addressing in his letters. If a preacher tells you other things were nailed to the cross do not believe him. There is only one scripture that mentions that something was nailed to the cross as stated by Paul as follows.

Col 2:13 And you, being dead in your sins and the uncircumcision of your flesh, hath he quickened together with him, having forgiven you all trespasses;

Col 2:14 Blotting out the **handwriting of ordinances that was against us**, which was contrary to us, and took it out of the way, nailing it to his cross;

Col 2:15 *And* **having spoiled principalities and powers**, he made **a shew of them openly, triumphing over them in it**.

The above is written to the congregation of Colosse which is located in current day Turkey. These were a congregation of mainly Gentiles and Paul was giving them instructions according to problems that were occurring in their group. The word ordinance is usually a tradition of man. The handwriting of ordinances most likely refers to the Talmud, laws written by man or Rabbi's of the Sanhedrin, which were enforced upon the Jewish population. These were laws also known as the oral law and go far beyond the laws given to Moses. These other laws written or established by man were excessively restrictive and had lost the intent of the original laws of God. These placed a terrible burden on the population. Consider the verse Col 2:15 which gives context to the verse

above it, Yeshua openly confronted, chastised and rebuked the Pharisees on these man written laws a number of time. These laws placed a heavy yoke on the people, the yoke Yeshua has are God's laws as given to Moses and they are much lighter than the Talmud.

Mat 11:28 Come unto me, all *ye* that labour and are heavy laden, and I will give you rest.

Mat 11:29 Take my yoke upon you, and learn of me; for I am meek and lowly in heart: and ye shall find rest unto your souls.

Mat 11:30 For **my yoke is easy**, and my burden is light.

Preachers will often take Col 2:14 and say this tells you that the Torah or laws given to Moses by God were done away, which would include the Saturday Sabbath and the Holy Days. This goes against what Yeshua tells us in Mat 5:18. No, the Torah has not been done away. In fact we are told in the Millennium that the Torah goes out to the world from Jerusalem.

Isa 2:2 And it shall come to pass **in the last days**, *that* the mountain of the LORD'S house shall be established in the top of the mountains, and shall be exalted above the hills; and **all nations shall flow unto it**.

Isa 2:3 And many people shall go and say, Come ye, and let us go up to the mountain of the LORD, to the house of the God of Jacob; and he will teach us of his ways, and **we will walk in his paths**: for **out of Zion shall go forth the law**, and the **word of the LORD from Jerusalem**.

In addition during the Millennium all people will come before God every Sabbath in order to worship.

Isa 66:23 And it shall come to pass, *that* from one new moon to another, and from **one sabbath to another**, shall **all flesh come to worship before me**, saith the LORD.

Also consider that during the Millennium all Nations must come to Jerusalem for the Fall Feast of Sukkot or they will be punished. So yes the Holy Days of God have not been done away.

Zec 14:16 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, the LORD of hosts, and to keep the **feast of tabernacles**.

Zec 14:17 And it shall be, *that* **whoso will not come up** of *all* the families of the earth unto Jerusalem to worship the King, the LORD of hosts, even upon them **shall be no rain**.

Zec 14:18 And if the family of Egypt go not up, and come not, that *have* no *rain*; there **shall be the plague**, wherewith the LORD will smite the heathen that come not up to **keep the feast of tabernacles**.

Man is so quick in wanting to go his own way and not submit and obey God and the laws that He gave us for our benefit. So man twists scripture to justify to himself that he can walk in the manner that he wants, which is in opposition to God's directives to us. Remember both God and Yeshua do not change, when God gives a law forever it means forever.

Let us address in today's time who has the Holy Spirit within them and is guiding them.

Act 5:32 And we are his witnesses of these things; and *so is* also the Holy Ghost, whom God hath given **to them that obey him**.

1Jn 3:24 And **he that keepeth his commandments** dwelleth in him, and he in him. And hereby we know that **he abideth in us**, by the Spirit which he hath given us.

Yes the Holy Spirit is given to those that obey God. If you do not obey then the Spirit will be dormant if it resides in you. If you have rejected what the Spirit has opened to you at some time in the past, it will never show you anything again. The reason is your mind is closed due to preconceived ideas and you are not able to accept and walk forward in obedience to God due to the state of your mind.

Preachers in the six churches are so certain they are right, they scoff at these fundamentals given to us from God. There is a penalty that they will pay for their doing this.

Mat 5:19 **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.

Note that the above verse follows right after Mat 5:18, which having told us that the Torah is in effect today and will remain so until the last day when the current heavens and earth do pass away.

At times one hears a preacher say "*we do this to please God*". How arrogant, do they know more than God, can they improve upon God's commands. When they say this they are ignoring and changing God's commands. If you ever hear a preacher say those words, get out of that Church.

There are many excuses that preachers use to justify to themselves on how their Church walks forward. These are; *that does not apply today, that only applies to the Jews, that was done away with, that was changed, we are saved by faith therefore we do not need to do anything, Yeshua fulfilled everything for us so now we have lots of freedom, it is only the New Testament that applies today, as well as the others above*. None of these excuses are supported by scripture. The only support they have is from Church doctrine and taking some scriptures totally out of context.

Most preachers think that the New Testament was written to them, it was not. Examine the New Testament in context. The four Gospels were written by Jews and written to Jews and Yeshua was a Jew. These Gospels were not written to the Gentiles. The Jews were keeping the Torah so Yeshua did not need to tell them to keep the Sabbath or the Holy Days, He only told them how to better keep the Torah with a few select commandments, to keep them by the intent as given from God. So to understand the context of scripture one needs to look at it through the eyes of the Jews at the time it was given. That applies to both the Old and New Testaments. Yes there is one complete Bible.

Currently we are in the time of sorrows, in *the end times*, just look at the tree.

Mat 24:32 Now learn a parable of the **fig tree**; When his branch is yet tender, and putteth forth leaves, ye know that summer *is* nigh:

Mat 24:33 So likewise ye, **when ye shall see all these things**, know that it is near, *even* at the doors.

Mat 24:34 Verily I say unto you, **This generation shall not pass, till all these things be fulfilled.**

What generation is Yeshua referring to that will not pass away until they see all the things He prophesied occur ? It is those born in the atomic age and seeing the reforming of the Nation of Israel and how it is thriving with the desert blooming. This is the generation who are living in the electronic era with false teachers promoting God's word incorrectly. They are the generation living in the reoccurring times of Noah. This is the generation that experiences more and more deception on a worldwide scale.

The plagues of God are currently underway, but the Tribulation has not yet started but gets closer every day. Very very few people will be spared by Yeshua from having to pass through the Tribulation, so the large number of people living today, 99.9%, yes this also means those in the six different groups of Christian Churches of today, they are all destined to go through the Tribulation. Do you know what God's word tells you on how you are to go through the Tribulation ?

The Bible tells us that the original Gentile congregations as set up by Paul were Zealous for the Torah. Yes they were learning from the Old Testament and following the Torah. They were labeled by Paul as the Saints as a result of the way they were walking. It is only the Saints that are alive ahead of the Tribulation that are spared in not having to go through the Tribulation. The six groups of Churches today do not walk the same way as the original congregations of Churches, they definitely are not the Saints.

Act 21:19 And when he had saluted them, he declared particularly what things God had wrought among the **Gentiles by his ministry.**

Act 21:20 And when they heard *it*, they glorified the Lord, and said unto him, Thou seest, brother, how many thousands of Jews there are **which believe**; and **they are all zealous** of the **law**:

As time passes and the plagues become more severe, the scoffing will turn to panic and the preachers in the six Churches will not have any answers. People will think that the Tribulation has started when in fact it has not, once it starts the plagues will continue to become much worse and God will announce the start of the Tribulation, so there will be no way of not knowing and recognizing that event, unless of course you do not know the Bible.

Man has been warned many times on how to walk, the wrath of God is just now starting to come upon the entire world. It is up to you out of your own free will to decide as to how you go forward, either in total obedience to God's word or alternately following a preacher and his Church doctrine. All of God's Word is Truth.

11. Summary

Open your mind, get rid of preconceived ideas, pray and ask for guidance and for God's Holy Spirit to open the word to you and that you will accept and obey what is shown to you. Study God's word continually, that means the complete Bible. Walk forward properly.

The re-immersing days of Noah are here right now. You have been given time at the moment to change before it is too late. Yeshua sends letters to the seven Churches in Revelations (2 & 3), telling six of them to repent and change before it is too late. Yes time is quickly running out.

When going forward properly there are two things that are required for your walk forward. One is to follow the Torah, which is total obedience to God and the second is for your heart to grow in all the characteristics that God values and were given to us by Yeshua. Both of these are required.

This document is put together from love to all brothers and sisters walking forward in Christ in order to attempt to guide them to the truth of God's word.

**