
1

I have no issue with men who deny that the Sabbath is regulated by the moon; my issue is with
their false doctrine. They are merely ignorant of the facts and are presenting their long held
tradition on the matter. Just like blood being thicker than water, one's tradition is held in MUCH
higher esteem than the truth. These are a simple human responses. When faced with a challenge
to their tradition, they usually respond with volumes of what they call "evidence" to defend their
long held belief. Their arguments are easily and readily refuted and proven false using Scripture,
nature and the historical record.

Then there are men like Michael Rood.

Rood so disdains the Creation Calendar and Lunar Sabbath that he actually believes that he can
disprove the Lunar Sabbath in less than 2 (TWO) full pages and a mere 1,115 words. Such a
flippant response is provoking. Perhaps this was his intention, perhaps not. Either way, he got
my attention and it will be with great satisfaction that I bury his blathering defense of satyrday as
the Sabbath with something called evidence. Normally I feel a bit sorry for the men whose
studies I rebut, not so Michael Rood. That he cannot even take this issue seriously shows how
deeply deluded he is. His pride of opinion and tradition have become his god. Lesser men have
argued this issue with 20 to 84 pages and 10,000 to 50,000 words and they all failed to prove that
sayrday is the Sabbath. So what possible chance does Michael Rood have?

Will he provide even ONE text that says satyrday is the Sabbath? That's all it would take. Will
he provide a SINGLE text that proves that the Sabbath is every seventh day in an unbroken
cycle? No. If he could, a single paragraph would undo the Lunar Sabbath, and all others have
failed thus far. And because he brings so little against the Sabbath of Creation, it is probable that
I will not even be given an opportunity to trot out the best defense of the Lunar Sabbath.

Other than the title which is a blue link to the study on his website and a few other blue links
embedded in his article, Elder Rood dismisses the Sabbath of Scripture primarily in black. I will
respond in purple, [bracketed in purple] blue and a little red. Dated 1-10-2017.

The "Lord of the Sabbath" has the Last Word on the
"lunar-sabbath"

10/13/10 11:15 AM

The Julian calendar, instituted in 45 B.C.E. by Julius Caesar, is the reckoning of time that is
utilized for astronomical calculations and computing events in ancient history. NASA’s
calculated accuracy for the Julian calendar is measurably better than one millionth of a second.
The calculations for the Astronomically and Agriculturally Corrected Biblical Hebrew
Calendar for dates before 1582 are all calculated and expressed in the Julian mode. The
Gregorian calendar was instituted in 1582 to rectify the miscalculation of leap years inherent in
the Julian system. Pontifex Maximus Gregory XIII added ten days to the calendar [Deleted 10
days actually.] at midnight on Thursday, October 4th, which then became Friday, October 15th.
The seven-day week and the seventh-day Sabbath have continued uninterrupted from both the
Julian and Hebrew reckoning – and it is highly probable that it has continued uninterrupted since
it was begun by the Almighty during creation week (Genesis 1&2).

2

If th-day the 4th is followed by fr-day the 15th, that is the deletion of 10 days, not the addition of
10 days. I imagine Elder Rood regrets the error.

In 45 B.C. the Julian calendar did not employ 7 day weeks, and wouldn't for another 366 years.

How Roman/Babylonian Cycles Came To Dominate Modern Time.

In this Section we will deal with the time-reckoning of three different groups in the New
Testament Era. These three groups are the Romans, the Hebrews and the man from Galilee and
his disciples. Through this examination we will come to get a grasp on how time-reckoning
evolved from the Scriptural system into the calendar most of us are on in modern times. As we
examine the facts be prepared for some startling surprises. We start with the Roman system that
evolved into essentially the system we have today.

THE ROMAN REPUBLICAN CALENDAR

The very earliest calendar used by the Romans was lunar, similar to others we have discussed in
these lessons, although details of that most-ancient Roman Calendar are obscure. By later
Republican times, the Roman Calendar is well documented. Certain Roman religious customs,
as well as the monthly subdivisions of Kalends, Nones, and Ides, indicate that the calendar was
lunar, and that months began upon direct observation by a priest of the new moon crescent.

In the Roman Republican calendar, the months contained three primary markers -- the Kalends,
the Nones and the Ides. The Kalends were always the first day of the month. The Nones were
usually the 5th but sometimes the 7th, and the Ides were the 15th but sometimes the 13th. All
the days after the Ides were numbered by counting down towards the next month's Kalends.
Incidentally, this Latin word, Kalends is where our English word Calendar comes from. This
system was vaguely like the lunar "weeks" we have found in other calendars, in the sense of
being tied to the moon's cycle. The holidays were generally bunched together to form
continuous celebrations, and the remaining days of the month were usually nondescript
workdays.

It is in the Roman Republican calendar that we find a recurring cycle distinct from the lunar
cycle. This was still not a week such as we know it today, but after a few more centuries, well
after the New Testament era, eventually evolved into it. This "week" had a recurring cycle of 8-
days called the nundinae = nine-days (nine because of inclusive counting). This was by no
means an unchangeable cycle, as our modern 7-day week seems to be, however. This is shown
from the fact that it was not always 8 days, at times it was 10, based upon convenience and
commerce. The Roman "week" was not religious in significance, but originally indicated days
upon which a market would be held in Rome. It was simply a schedule of when business could
be done and was something like a train or bus schedule might be viewed today. In that sense it
was not viewed strictly as a division of time as the week is viewed today. Extant Roman
calendars indicate this interval by giving each consecutive day a letter A through H. Note that
this was simply a space marker for each day. The Romans did not call the individual days "day
A," "day B," "day C," etc.

3

THE JULIAN CALENDAR

The Julian calendar was a major modification by Julius Caesar of the Republican calendar. As
pontifex maximus, Caesar was responsible for the smooth operation of Rome’s calendar, which
previous neglect by other pontifices had been allowed to fall behind the seasons. In the second
year of Caesar’s dictatorship (47 BC) the calendar was running as much as 90 days behind the
seasons, due largely to political manipulation of the calendar. Caesar began his calendar reform
by ordering an ordinary leap year (intercalation of one lunar month). That was not sufficient to
deal with the problem. Therefore, during his second consulship he inserted 67 days (exactly how
isn’t perfectly clear, but probably 2 months between November and December of 22 and 23
days, plus another intercalary month after February). With this "fix", by the end of the year we
know as 46 BC, the calendar was pretty much back in sync with the seasons. As you might
imagine, these changes caused a great deal of confusion at the time. In fact, later writers called it
the annis confusionis (year of confusion).

The New Encyclopedia Britannica elaborates: The origin of the calendric system in general use
today - the Gregorian calendar - can be traced back to the Roman republican calendar, which is
thought to have been introduced by the fifth king of Rome, Tarquinius Priscus (616-579 BCE)...
By 46 BCE the calendar had become so hopelessly confused that Julius Caesar was forced to
initiate a reform of the entire system. Caesar invited the Alexandrian astronomer Sosigenes to
undertake this task. Sosigenes suggested abandoning the lunar system altogether and replacing
it with a tropical year of 365.25 days. Further, to correct the accumulation of previous errors, a
total of 90 intercalary days had to be added to 46 BCE, meaning that January 1, 45 BCE,
occurred in what would have been the middle of March. To prevent the problem from recurring,
Sosigenes suggested that an extra day be added to every fourth February. The adoption of such
reformatory measures resulted in the establishment of the Julian calendar, which was used for
roughly the next 1,600 years.

Thus, the Julian Calendar marked a major change from the Lunar Republican Calendar, being a
Solar calendar and the predecessor of the Calendar still in use today. It was not until 1582 AD
that Pope Gregory XIII decreed a modification to the Julian calendar, giving us the "Gregorian
Calendar" that governs modern time. The New Encyclopedia Britannica explains why that
became necessary: During that time (since the initiation of the Julian calendar in 46 BC),
however, the disagreement between the Julian year of 365.25 days and the tropical year of
365.242199 gradually produced significant errors. The discrepancy mounted at a rate of 11
minutes 14 seconds per year until it was a full 10 days in 1545, when the Council of Trent
authorized Pope Paul III to take corrective action. No solution was found for many years. In
1572 Pope Gregory III agreed to issue a papal bull drawn up by the Jesuit astronomer
Christopher Clavius. Ten years later, when the edict was finally proclaimed, 10 days in October
were skipped to bring the calendar back in line.

Considered as a theoretical calendar (i.e., projecting it back before it was actually invented), the
Gregorian calendar matches up with the Julian in the third century CE. Because the pre-Julian
Roman calendar was not regular, the custom of historians is to use the Julian calendar
proleptically for earlier dates. That is, dates before 45 BC, which are naturally recorded in
different calendars, are translated into the Julian calendar.

ACTUAL JULIAN CALENDAR CIRCA FIRST CENTURY

4

The actual Julian calendar represented here is from
the time when the Julian calendar was already well-
established. Although the original calendar of the
Roman Republican period was replaced, some
conventions of the earlier Republican era calendar
continued to be maintained in the new calendar. One
important feature carried over into the Julian
Calendar from the earlier Republican Calendar was
the 8 day “market” cycle, represented by letters A
through H on the calendar. The 7-day Roman
planetary week (7 day cycle named after the planet
gods) had not yet evolved and is nowhere to be found
on this first century Julian calendar. As we shall see,
the 7-day planetary week was a later innovation
initially unrelated to market day

This is significant for Scripture study. We must
understand that the Romans had no 7-day week
during the New Testament era. Any reference to a

"week" in the New Testament IS NOT a reference to the same cycle known today as a
week. The 7-day cycle known today as a week was completely unknown to the Romans of
New Testament times, having not been adopted by them yet!

A 7 Day Planetary Week Emerged. Antrols the first hour of the day named after it. This
system was brought into Hellenistic Egypt from Mesopotamia, specifically Babylon, where
astrology had been practiced for millenniums and where seven had always been a propitious
number ("lucky" 7). This pagan idea developed into a scheme among the Romans where certain
days became connected with each of the seven planetary "gods." A connection of each day with
one of the seven planetary gods began to spread through the Roman Empire around the turn of
the first century. The earliest evidence of the beginning of the development of the planetary
week was found at Pompeii, the amazing Roman city destroyed by a volcanic eruption during the
final quarter of the first century. A wall inscription with the heading 'days of the gods' lists the
planets in the order Saturn, Sun, Moon, Mars, Mercury, Jupiter, Venus.

This original order of the planetary week (starting with Saturn's day) varies from the week
eventually written into Roman law in the fourth century, which features the Sun's day as the first
day of the planetary week. We should stress again that this innovation of a 7-day planetary week
did not arise in the Roman Empire till after the writing of most if not all of the New Testament
books; "Since the earliest evidence for the existence of the planetary week is to be dated toward
the end of the first century A.D." - W. Rordorf

Even then, the religious planetary 7-day cycle did not have the force of time-reckoning later
associated with it. It would take over a century more for the ceremonial planetary week to
evolve into the institution of a continual 7-day weekly cycle used in dates. The earliest known
instance of this is from 205 AD, in an inscription from Karlsburg, Transylvania, while the
earliest case from the eastern empire is a school lesson from Egypt, dated 294 C.E.

5

CONSTANTINE ENFORCES ROMAN / BABYLONIAN
TIME AT THE LATE DATE OF 321 AD.

In 321 AD the Emperor Constantine the Great permanently
grafted the astrological planetary week system onto the Roman
calendar, making the first day of this new week the day of the
Sun and a day of rest and worship for all, and imposing the
sequence and names to the days of the planetary week as we
know them today. With this official edict the market week and
the planetary week were finally and permanently fused into one
continuous seven day cycle named after the "gods". By edict of
the Emperor Roman-Babylonish time was suddenly transformed
into "Christian" time. While there were holdouts for a while, the
new Roman system of time was adopted throughout most of
western Europe: in the Germanic languages, such as Old
English, the names of four of the Roman gods were converted
into those of the corresponding Germanic gods.

PAGAN WEEK DAY NAMES TELL THE STORY

All of this should be sufficient to demonstrate that the week we are so familiar with today
originated as an amalgamation of paganism and commercialism and was not in any sense given
to us by YHWH. In fact, the pagan origin of the planetary week is still to be seen in the names
of the days of the week in use today:

Planetary
"god" Latin Germanic

"god"
Modern
English

Modern
Italian

Sun Solis Sunday domenica
Moon Lunae Monday lunedì
Mars Martis Tiu Tuesday martedì
Mercury Mercurii Woden Wednesday mercoledì
 Jupiter Jovis Thor Thursday giovedì
Venus Veneris Freya Friday venerdì
Saturn Saturni Saturday sabato

THE PAGAN PLANETARY WEEK HAS NO CORRELATION TO SCRIPTURAL TIME

The above facts are not in tune with the common perception that the current seven day week has
always existed, and has existed in the same order in which we find it today. Historically that just
isn't true, yet quotes such as the following are produced and repeated as "proof" that the seven
day week has been an uninterrupted institution from the beginning of time: "It is to be noted that
in the Christian period, the order of days in the week has never been interrupted. Thus, when
Gregory XIII reformed the calendar in 1582, Thursday, 4 October, was followed by Friday, 15
October. So in England, in 1752, Wednesday, 2 September, was followed by Thursday, 14
September." (The Catholic Encyclopedia (1910 Edition, Vol. 3, page 740,in the article
"Chronology")

6

In reality, it is irrelevant that the order of the days of the planetary week "in the Christian period"
may have remained "uninterrupted" with the Gregorian calendar change in 1582 AD. The
"Christian period" The Catholic Encyclopedia is necessarily talking about is not the New
Testament era (first century), but from 321 AD when Emperor Constantine, the first historic
Pope, institutionalized the planetary week. The salient point here is therefore obvious to the avid
Scripture student and truth-seeker. Namely, 321 AD is just too late a time to be Scripturally
relevant. Further, the order of the Roman planetary week was never tied to any Scriptural
numbering of days of the "week." Indeed, the Roman week evolved completely separately from
Scriptural time and changed in order with "Saturday" being moved from the first day to the last
day of the Roman week. In short, even if there were such a thing as a Scriptural weekly cycle
continuing unbroken from creation forward we could not assume that "Saturn's day", now the
last day of the Roman week, is the same as the "seventh day" of the creation week. If Sabbath-
keeping depended upon identifying the true seventh day of a continuous cycle of weeks from
creation forward then Sabbath-keeping is impossible, for there is no unbroken cycle of Roman
weeks that tie in directly to the Scriptural calendar! Saturday and Sunday Sabbath-keeping are
both equally based on the myth of the first century Roman week that never existed. Thank Yah
that He "made the moon for appointments!" Unless He had done so we would have no way to
determine when to meet Him to keep His Sabbaths.

OUT OF SYNC WITH THE CREATOR'S TIME CYCLES - IN SYNC WITH BABYLON

I would conclude this lesson by suggesting that the Roman system of time reckoning
institutionalized by Constantine the Great has had a much more profound effect on us than we
can scarcely realize. YHWH gave us a system of time-reckoning tied directly to the natural
order he created. By it any child can easily keep in step with Him according to the natural cycles
that are meant to bless us in body, mind and spirit. By contrast, the Roman system, based on
commercial greed and pagan Babylonian religion, has the effect of divorcing us from the natural
order. It has put us on a 7-day treadmill that has little or no connection whatever with anything
Yah created and that tends to keep us out of sync with both creation and Creator. Its purpose is
to keep us in sync with an artificial and de-humanized hamster-wheel mindset controlled by the
ungodly world system of "Babylon" in rebellion to the healthful natural order and rule of Yah.
This has harmful effects upon us in body, mind and spirit that we probably can't even begin to
imagine. Friends, we have been almost totally asleep at the wheel, intoxicated by poisons we
have taken for granted because we've never known any different. It’s time to wake up and get a
grip while it is still barely possible.

Michels, Agness Kirsopp. The Calendar of the Roman Republic. (1967).
Mommsen, T. (1886). A History of Rome Under the Emperors. , London.
The New Encyclopedia Britannica (1990 Micropeadia, Volume 2, p. 740)
Bandinelli, R. B. (1970). Rome: The Center of Power 500 B.C. to A.D. 200. George Braziller, New York.
Bickerman, E. J. (1980). Chronology of the Ancient World. Southampton, The Camelot Press.
Corte, M. D. (1960). Loves and Lovers in Ancient Pompeii. Tirreni, A.W.van Buren.
Ferguson, J. (1970). The Religions of the Roman Empire. Ithaca, New York, Cornell University Press.
Fowler, W.W. (1911). The Religious Experience of the Roman People. MacMillan & Co., London.
York, M. (1986). The Roman Festival Calendar of Numa Popilius. American University Studies. Peter Lang, New York.
F. H. Colson, The Week (Cambridge, 1926), p. 25.
Zerubavel, E. (1985). The Seven Day Circle. New York, The Free Press, Div. of Macmillan, Inc.
Pinches, T. G., J. N. Strassmaier, and A. J. Sachs. Late Babylonian Astronomical and Related Texts. (1955).
Gregorian Reform of the Calendar: Proceedings of the Vatican Conference to Commemorate its 400th Anniversary 1582-1982, eds. G. V. Coyne,
S. J., M. A. Hoskin, and O. Pedersen (1983).
The Catholic Encyclopedia (1910 Edition, Vol. 3, page 740,in the article "Chronology")

7

To think for one second that time as established at Creation has been maintained through pagan
and man-made calendars is nonsensical. Roods last comment above shows the depth of his
ignorance on this matter. He said:

The seven-day week and the seventh-day Sabbath have continued uninterrupted from both the
Julian and Hebrew reckoning – and it is highly probable that it has continued uninterrupted
since it was begun by the Almighty during creation week (Genesis 1&2).

The Hebrew calendar never looked anything like the Julian calendar. They never recognized any
days (dates) in common. EVER. And, naturally, I can prove it.

It has been astronomically and mathematically verified that the Sabbath Yahshua kept holy is
the same day of the week it is now. [Elder Rood, you realize it would be a lot more persuasive if
you had actually offered this astronomical and mathematical evidence, right? Since you did not,
it will be my pleasure to do so. And when the dust settles, you won't have any astronomical and
mathematical evidence, because it never existed. This "evidence" you speak of exists only in the
mind of the ignorant.] The astronomical proofs are precise to one one-millionth of a second, and
the mathematical calculations are accurate to within one ten-millionth of a day. This irrefutable
data constitutesprima (sic) facie evidence that the recently concocted “lunar sabbath” is pure
fiction. If Yahshua did not find it necessary to “renovate” the Sabbath when he was here, but
meticulously guarded its sanctity, it is presumptuous and impertinent to assume that
someone would know more about the “correct” Sabbath than Yahshua did. I am not of the
mind to straighten “the Lord of the Sabbath” out concerning this particular issue! Considering
the multiple “fatal errors” in the various lunar-sabbath systems, which attempt to invent a
sabbath that coincides with the phases of the moon, this is, by far, the most fatal.

Scholars have generally agreed that the only dates that the crucifixion could have taken place
was A.D. 30, 31 or 33. The reason for these years is that there are other historical events that
took place at known dates that must be taken into consideration and placed in the timeline of the
events in the NT. Passover was a lunar event, the 14th day of the first lunar month. The moon's
phases are not a secret and the lunar cycle can be determined in either the past or future with a
great deal of accuracy. Any moon phase calculator will tell you that...

Passover would have been on the pagan we-day in 27 A.D.

It would have been on the pagan mo-day in 28 A.D.

On the pagan su-day in 29 A.D.

On the pagan th-day in 30 A.D.

On the pagan tu-day in 31 A.D.

On the pagan su-day in 32 A.D.

And on the pagan th-day in 33 A.D.

8

I don't know from what universe Elder Rood finds his astronomical and mathematical evidence,
but it is not this universe.

What this proves is that there were no fri-sat-sun weekend Passovers on ANY of the dates
between 27 and 33 A.D. covering all the suspected years of the crucifixion. And the day after
Passover in the year of the crucifixion was most certainly the weekly Sabbath, see Mark 15:42,
Luke 23:54-56, John 19:31, which means that if satyrday is the Sabbath, friday would have been
Passover. But there are no fri-sat-sun crucifixion weekends available. This proves that the
pagan planetary week was not employed by Israel in the first century. They observed the Lunar-
solar calendar established at Creation, a fact corroborated by historians and proved in Scripture.

For the record, the New Moons from which Passover was counted above are observed using the
Scriptural method, not from the first visible crescent (as Rood observes them). The month from
the first crescent is a pagan ritual. For evidence, please examine the short study at this link:
http://www.creationcalendar.com/CalendarIssue/25-FirstVisibleCrescentMonth.pdf.

 I will stick with Yahshua on the seventh-day Sabbath. If he was wrong, I will go to the
 grave in the same error – just to be safe (Matthew 12:1-8).

How noble, but a statement made in gross ignorance. Every Sabbath that Yahshua observed fell
on the 8th, 15th, 22nd and 29th days of the lunar month and was regulated by the moon. Please
find the evidence for such a claim here: http://www.creationcalendar.com/CalendarIssue/28-8-
15-22-29_Proof.pdf. If you are going to open your mouth and make a public record, it behooves
one to know what they are saying first--because right now, Elder Rood is not at all keeping the
same Sabbath that Yahshua kept.

Messianic believers can be absolutely confident that they are keeping the same Sabbath the
Creator keeps. [How so? Because Michael Rood assures you of this? Come now, let us reason
together.] Contrary to contrived calculations of new age lunar sabbatarians and neo-Babylonian
solar equinox aficionados, there never has been, nor will there ever be, a time in which the
Sabbath is determined by the phases of the moon or the year discerned by astronomical
calculations – no matter how convenient. One must be able to count to seven to be able to
determine the Creator’s Sabbath.

I see.

“The New Moon is still, and the Sabbath originally was, dependent upon the lunar cycle.”
Universal Jewish Encyclopedia, p. 410. No quote can be clearer than this.

“…the Hebrew Sabbathon … was celebrated at intervals of seven days, corresponding with
changes in the moon’s phases...” Encyclopedia Biblica, 1899. p. 4180

“In the time of the earliest prophets, the New Moon stood in the same line with another lunar
observance, the Sabbath. Ezekiel, who curiously enough frequently dates his prophecies on the
New Moon … describes the gate of the inner court of the (new) temple looking eastward as kept
shut for the six working days, but opened on the Sabbath and the New Moon.” Scribner's
Dictionary of the Bible (1898 edit.), p. 521

9

“The Hebrew month is a lunar month and the quarter of this period—one phase of the moon—
appears to have determined the week of seven days.” Encyclopedia Biblica, p. 4780. And why
have we never been taught any of this???

“…The [early] Hebrews employed lunar seven-day weeks…which ended with special
observances on the seventh day but none the less were tied to the moon’s course.” Hutton
Webster, in his book, Rest Days, page 254.

In the article Shawui Calendar: Ancient Shawui Observance, we find confirmation of a radical
change in YHVH’s calendar. “The [lunar]...calendar was used by all the original disciples of
Yeshua... This original Nazarene lunar-solar calendar was supplanted by a Roman ‘planetary
week’ and calendar in 135 C.E. -- when the ‘Bishops of the Circumcision’ (i.e. legitimate
Nazarene successors to Yeshua) were displaced from Jerusalem. This began a three hundred
year controversy concerning the true calendar and correct Sabbath.”

“This intimate connection between the week and the month was soon dissolved. It is certain that
the week soon followed a development of its own, and it became the custom -- without paying
any regard to the days of the month (i.e. the lunar month) -- ...so that the New Moon no longer
coincided with the first day [of the month].” Encyclopedia Biblica, (1899 edit.), p. 5290.

“… the custom of celebrating the Sabbath every 7th day, irrespective of the relationship of the
day to the moon’s phases, led to a complete separation from the ancient view of the Sabbath...”
Encyclopedia Biblica, (1899 edit.), p. 4179.

“The calendar was originally fixed by observation, and ultimately by calculation. Up to the fall
of the Temple (A.D. 70), witnesses who saw the new moon came forward and were strictly
examined and if their evidence was accepted the month was fixed by the priests. Eventually the
authority passed to the Sanhedrin and ultimately to the Patriarchate. … Gradually observation
gave place to calculation. The right to determine the calendar was reserved to the Patriarchate;
the Jews of Mesopotamia [Ed.—Babylonian Jews] tried in vain to establish their own calendar
but the prerogative of Palestine was zealously defended. So long as Palestine remained a
religious centre, it was naturally to the homeland that the Diaspora looked for its calendar.
Uniformity was essential, for if different parts had celebrated feasts on different days confusion
would have ensued. It was not until the 4th century A.D. that Babylon fixed the calendar…”
Encyclopedia Britannica: Vol. 4, article “Calendar”.

“These imported [from Babylon] superstitions eventually led Jewish rabbis to call Saturn
Shabbti, ‘the star of the Sabbath,’ [and]...it was not until the first century of our era, when the
planetary week had become an established institution, that the Jewish Sabbath seems always to
have corresponded to Saturn’s Day [Satyrday].” Hutton Webster in his book, Rest Days, p. 244.
Thus the condemnation in Amos 5:26 was set in stone.

In Amos 5:26, the prophet is recorded as reminding Israel of their apostasy. Israel started
worshipping Chiun, a star-god of their own making. In Acts 7:43, Stephen quotes Amos and is
translated into Greek as saying “Remphan, the star-god…” Chiun and Remphan are the
respective Hebrew and Greek words for Saturn. The Sabbath of Scripture is based upon the
lunar cycle. So Israel did indeed come to worship Saturn on his day, but at a much later date and
not by Divine command.

10

“With the development of the importance of the Sabbath as a day of consecration and the
emphasis laid upon the significant number seven, the week became more and more divorced
from its lunar connection...” Universal Jewish Encyclopedia: Vol. 10, 1943 edit. Article,
"Week," p. 482.

“The four quarters of the moon supply an obvious division of the month...it is most significant
that in the older parts of the Hebrew scriptures the new moon and the Sabbath are almost
invariably mentioned together. The [lunar] month is beyond question an old sacred division of
time common to all the semites; even the Arabs, who received the week at quite a late period
from the Syrians, greeted the New Moon with religious acclamations. … We cannot tell
[exactly] when the Sabbath became disassociated from the month.” Encyclopedia Biblica, 1899
edit., pp. 4178-4179..

How is it that Scholars cannot tell when the Sabbath was disassociated from the lunar cycle
while modern Satyrday sabbath keepers in general deny that the Sabbath was ever connected
with the moon in the first place?

The ox knoweth his owner, and the ass his master's crib: but Israel doth not know, My people
doth not consider. Isaiah 1:3

If there is any possible remaining doubt that Israel observed a lunar Sabbath in Scripture, let this
quote settle your conscience:

 “Luni-solar calendar foundations of the Jewish calendar extend from the earliest verses of
scripture. Natural, uniform motions of the heavenly spheres are the pivotal markers of time
reckoning. The list of ancient characters mentioned in the Old Testament used this lunar-solar
calendar system of time recording. Observation of lunar phases coupled with solar positioning
graduated the lifetime ages of Adam and his descendants. . . .
 “Changes in the appearance of the moon provided the seven-day week. Originating with
ancient interpretations of lunar time, divisions of seven days separate the four basic lunar
phases... Starting with a dark new moon, the moon gradually comes into view on following
nights. In about seven days the first half of the moon is visible. The second half waxes until full
moon at the end of two weeks. Lunar light reverses progression in the third week, waning to half
visibility again. A fourth week completes the month, and visibility again diminishes toward a
new moon. Completion of four lunar phases comprises the month.” Ages of Adam, published in
1995, by Clark K. Nelson.

The mere counting of seven is what brought Israel AWAY from the original Sabbath.

The second witness and simple test of basic intelligence that must be met is found in Exodus
34:21 – “Six days thou shalt work, but on the seventh day thou shalt rest…”

 Thus, one must work six days in order to fulfill the commandment, and one must also be
 able to add 6 + 1 to find the number of days in the Creator’s “week” – or in Hebrew,
 shavua, a linguistic derivative of sheva, the number seven. The seventh day that we are
 to rest is the seventh in a series of at least seven. The seventh day comes immediately
 after the sixth day in the series.

11

Lunar Sabbatarians DO work 6 day weeks and rest on the seventh day Sabbath.

New
Moon
Day

First
Week
Day

Second
Week
Day

Third
Week
Day

Fourth
Week

 Day

Fifth
Week
Day

Sixth
Week
Day

Seventh
Week
Day

1 2 3 4 5 6 7 8
 9 10 11 12 13 14 15
 16 17 18 19 20 21 22
 23 24 25 26 27 28 29

(30)
1 2 3 4 5 6 7 8

New Moon days, according to Scripture, are not numbered in the work week; they are a third
category of day. For more information and the Scriptural evidence, click here:
http://www.creationcalendar.com/CalendarIssue/03-QT-ThreeDistinctDays.pdf.

If Elder Rood really wants to put this issue to rest, all he needs to do is provide ONE single verse
that says satyrday is the weekly Sabbath or ONE single verse that says the weekly Sabbath is
every seventh day in an unbroken cycle. He cannot provide either of these because in Scripture
the New Moon interrupts the weekly cycle every month. Rood may claim what he wishes, but
the fact of the matter is that the ONLY reason he believes that the Sabbath is every seventh day
in an unbroken cycle is because of his immersion in the pagan/papal Gregorian calendar, because
the ONLY thing Scripture says is that the Sabbath is that it is the seventh day of the week. It
never mentions any unbroken cycle of seven day weeks. Ever.

Michael Rood would have you believe he is a Hebrew historian and teacher. Teachers and
historians should ever tell the truth, never lie. The truth escapes Elder Rood because he assumes
he is already in possession of it therefore it never even crosses his mind to examine the evidence.

Wherefore let him that thinketh he standeth take heed lest he fall. I Corinthains 10:12

He that answereth a matter before he heareth it, it is folly and shame unto him. Proberbs

18:13

My people are destroyed for lack of knowledge: because thou hast rejected knowledge, I will
also reject thee, that thou shalt be no priest to me: seeing thou hast forgotten the law of thy
God, I will also forget thy children. Hosea 4:6

Preach the word; be instant in season, out of season; reprove, rebuke, exhort with all
longsuffering and doctrine.
For the time will come when they will not endure sound doctrine; but after their own lusts
shall they heap to themselves teachers, having itching ears;
And they shall turn away their ears from the truth, and shall be turned unto fables. II Timothy
4:2-4

“Most of our so-called reasoning consists in finding arguments for going on believing as we
already do.” James Harvey Robinson.

12

“There is a principle which is a bar against all information, which is proof against all arguments,
and which cannot fail to keep a man in everlasting ignorance; that principle is contempt prior to
investigation.” Herbert Spencer

It would have been more convenient for the Creator to give us a ten-day week, since we all have
ten fingers to count on. [Oh brother.] A two-week month consisting of ten days each would
enlist the help of our ten toes to culminate the counting. France was once under a ten-day week
because their revolution, contrary to America’s, was based on secular humanism, and they
wanted no reliance on or remembrance of the seven-day week the Creator gave us. [This is true
about France.] With the seven-day week we must use our intellect to count to a number we don’t
see on our body – or in the sky. [But it is in the sky. In fact a genuine Hebrew historian (one
that knows and is not intimidated by the truth) reveals this very thing. See quotes from Philo
below...] Once we learn to count seven days to find the day of rest, also known as the Sabbath
day, we will be familiar enough with the divine pattern so that we can count seven years to find
the Sabbath year (Leviticus 25:4). [The Achilles heel for this theory is in order to keep the
CORRECT Sabbath you would have to know when YHWH started His Sabbath count. There
have been 4 (FOUR) major calendar changes since 150 B.C. Granted, all of these changes and
alterations were of the pagan/papal, man-made calendars, not the Creation Calendar, but I
digress. So, where do we start our 1-2-3-4-5-6-7 count? And by whose authority do we begin
that count on the pagan sunday, a day found exclusively on the pagan planetary week?] If we
can keep up with the pattern long enough to count seven Sabbath years, we can then enjoy the
benefits of the Jubilee – or fiftieth year. [Same issue here. How does one identify the first year
toward the Jubilee when the only calendar you understand and observe is the pagan/papal
calendar?] Reinforcing the repeating pattern of sevens each spring, we are commanded to count
seven Sabbaths from the Firstfruits offering to arrive at the day following the seven Sabbaths,
which is the fiftieth day – the day we celebrate the Feast of Shavuot – the Feast of Sevens or
“weeks” (Leviticus 23:10-21).

You can celebrate Shavuot then, but that is not Feast of Weeks. In no verse in Scripture are we
commanded to number days from wavesheaf. We were told to number seven Sabbaths (which
Elder Rood correctly states), and the number we will have when we get to the end of that count is
SEVEN, not 49. We were not told to number days until we get to the morrow after the seventh
Sabbath. What Rood calls day 50 is actually the morrow after the seventh Sabbath, the point
from which the 50 day count begins. To discover the REAL Scriptural count to Pentecost, click
here: http://www.creationcalendar.com/CalendarIssue/17-FeastOfWeeks.pdf. The count
Michael Rood is presenting is the Catholic count to Pentecost, a fact which he would know if he
bothered to examine the evidence.

 Notice how the moon, as from the beginning of creation, has absolutely nothing to do
 with the counting of sevens. It is mathematically impossible to count the yearly or
 bicentennial pattern of sevens accurately by using a lunar-sabbath model. Impossible!

In order to have a lunar Sabbath, you must have a lunar “week”. Did Philo link the Sabbath or
the “week” with the phases of the moon? The answer is yes, in fact the lunar week and lunar
Sabbath are the only week or Sabbath mentioned in Philo’s writings. Notice that the number
seven, the weeks, the Sabbath and the moon are all linked together in Philo’s writings.

13

In Allegorical Interpretation, 1 IV (8), it says… “Again, the periodical changes of the moon,
take place according to the number seven, that star having the greatest sympathy with the things
on earth. And the changes which the moon works in the air, it perfects chiefly in accordance
with its own configurations on each seventh day. At all events, all mortal things, as I have said
before, drawing their more divine nature from the heaven, are moved in a manner which tends to
their preservation in accordance with this number seven. … Accordingly, on the seventh day,
Elohim caused to rest from all his works which he had made.” …

Notice that Philo says the moon is perfect in its shape or appearance at seven day intervals. Had
a Hebrew speaking Israelite written this he would have said “it perfects chiefly in accordance
with its own configurations on each Sabbath day instead of each “seventh” day because
elsewhere in his writings, Philo identifies that when he mentions the seventh day [of the week]
he is speaking of the Sabbath. Above, he tells us that the moon perfects its own configurations
on each seventh day. It was understood, that at the end each period of six work days there would
be a weekly Sabbath. The Greek speaking Jews referred to the Sabbath as the seventh day or the
sacred seventh day, while in the language of the Hebrews it was termed Shabbat, or the Sabbath.
Continuing on with Philo:

The Decalogue XXX (159), “But to the seventh day of the week he has assigned the greatest
festivals, those of the longest duration, at the periods of the equinox both vernal and autumnal in
each year; appointing two festivals for these two epochs, each lasting seven days; the one which
takes place in the spring being for the perfection of what is being sown, and the one which falls
in autumn being a feast of thanksgiving for the bringing home of all the fruits which the trees
have produced”…

Let’s look carefully at what Philo is saying. To the seventh day of the week He [the Father
above] has assigned the greatest festivals, in other words the greatest (longest) festivals have
been assigned to the seventh day of the week. Philo, keeping the same luni-solar calendar
established in Scripture, calls the first day of each of these seven day feasts the “seventh day of
the week”. Scripture says that both of the seven day feasts (Unleavened Bread and Tabernacles)
begin on the 15th day of their respective months. See Leviticus 23:5-6 and 23:34. Friend, the
seventh day of the week is the Sabbath, is it not? It is the seventh day of the week EVERY year.
If the 15th is the weekly Sabbath, so are the 8th, 22nd and 29th days of the month.

Notice Philo did not say they would receive two holydays of festivals, but one, the 15th.
Satyrday Sabbath keepers insist that there will be a satyrday Sabbath that interrupts these seven
day feasts, and indeed, if the Gregorian calendar were the calendar of Scripture that would be
true. But Scripture says nothing of a [satyrday] Sabbath in the middle of these 7 day feasts. To
prove the seventh day of the week is the same as the 15th, elsewhere Philo states, “And this feast
is begun on the fifteenth day of the month, in the middle of the month, on the day on which the
moon is full of light, in consequence on the providence of Elohim taking care that there shall be
no darkness on that day.” Philo’s Special Laws II, The Fifth Festival, Section XXVIII (155)

In other words, Philo is saying the weekly Sabbath begins these feasts, and is on the 15th. This
proves the Sabbaths by the lunar calendar is true and the Gregorian false because there is no way
the weekly Sabbath can begin these two festivals on the 15th in the 1st and 7th month each year,
on a continuous seven day cycle presented by the Gregorian calendar we have today.

14

Speaking of “lunar” intervals, in Special Laws I. (178), Philo writes… “…there is one principle
of reason by which the moon waxes and wanes in equal intervals, both as it increases and
diminishes in illumination; the seven lambs because it receives the perfect shapes in periods of
seven days—the half-moon in the first seven day period after its conjunction with the sun, full
moon in the second; and when it makes its return again, the first is to half-moon, then it ceases
at its conjunction with the sun.” [All emphasis supplied by author/complier of this study.]

The half-moon (first quarter moon) announces the first Sabbath of the month. It is the seventh
day of the week, naturally, but this is the 8th day of the month. New moon day is not counted
against the week. The full moon rising at the end of the 14th day of the month announces the 15th
as the second Sabbath of the month. If the new moon was counted, the quarter phases (or as
Philo describes them, the moon as it perfects in its own configurations on each seventh day)
would not come at the end of the week, disconnecting the perfection of the lunar cycle from the
Sabbath. What YHWH has joined together, let not man put asunder.

Philo gives a second witness in On Mating with the Preliminary Studies, XIX (102)…
“For it is said in the Scripture: On the tenth day of this month let each of them take a sheep
according to his house; in order that from the tenth, there may be consecrated to the tenth, that
is to Elohim, the sacrifices which have been preserved in the soul, which is illuminated in two
portions out of the three, until it is entirely changed in every part, and becomes a heavenly
brilliancy like a full moon, at the height of its increase at the end of the second week”.

Please let what Philo just said sink in. His readers in those days understood that the weeks were
by the moon, same as in Scripture, and that at the end of the second week there would be a full
moon. This statement needs no interpretation and is impossible to misunderstand.

Philo was a first century Hebrew historian who was selected as a delegate to represent the plight
of Israel before the Roman Emperor. Do you suppose he would have been chosen if he
recognized a different Sabbath than that of mainstream Israel? Nope.

The seven-day week has been used all over the world for thousands of years by many cultures
dating thousands of years before the Roman Christian era. [True, and the one employed by Rood
today is the pagan planetary week. If you ever meet him, ask him how the Feasts of YHWH are
all regulated by the moon, but the weekly Sabbath, the first feast named in Leviticus 23, is found
exclusively embedded in the pagan seven day planetary week.] Although it is not the only
work/rest cycle, it is by far the most common cycle on the planet, and has been so, long before
the birth of Yahshua. Jews, who were separated by centuries and continents, were all found,
without exception, to have been keeping the same seventh-day Sabbath. With the basic
intelligence mankind has been endued with from creation, it appears that, as a general rule, the
human race is able to count to seven without losing track. [Indeed, man has never forgotten how
to count to seven, but man HAS forgotten which day was the first day of the Father's week,
therefore he forgot the Sabbath. Try reading Lamentations 2:6. It is ludicrous to demand that
Israel has never forgotten the Sabbath when YHWH says He CAUSED them to forget] If, at one
time, we did lose track of what day it was, the Creator got the entire nation of Israel back on His
calendar before we left Egypt, along with its contrived ten-day-week and Babylonian solar
equinox calendar. [For the record, Lamentations was written LONG after Israel left Egypt.
Considering how "knowledgeable" Rood is, I did not think I would be given this opportunity.

15

But here goes: Michael Rood does err, not knowing the Scriptures. His is an unforced error. I
did not back him into a corner and caught him unprepared. He said that Israel has not forgotten
the Sabbath since they left Egypt. I did not.] We did a pretty good job of getting the planet on
His seven-day week, and many people are actually keeping the seventh day holy.... [Hysterical
laughter. The seven-day week observed by this planet is the pagan planetary week, which was
adopted by Rome and has since been adopted by nearly every nation on earth.]

I normally do not completely interrupt a paragraph like this. But something needs to be
interjected here and there is no room later because of the commentary on his closing statement.
Please understand the last sentence in black above was followed immediately by the sentences in
black below.

This is the origin of the modern calendar...

In A.D. 321, Constantine venerated the day of the sun. Most recognize that this is when sunday
worship entered into the "christian" movement. Few recognize what else happened to the
calendar adopted by Rome in the 4th century.

To assume that Israel observed the pagan seven day planetary week in the first century when
Rome themselves did not is sheer lunacy. Rome did not officially adopt the seven day planetary
week until A.D. 321 when Emperor Constantine became a “christian”. At that time, saturn’s day
was the 1st day of the seven day planetary week, not the 7th. Below is a sketch of the planetary
week, circa 100 B.C.

saturn’s day, sun’s day, moon’s day, mars’ day, mercury’s day, jupiter’s day, venus’ day

16

Rome ruled the world in the first century B.C., thus the Roman numerals, but this is not a Roman
calendar. This is the pagan seven day planetary week as it existed from about 600 B.C., until
A.D. 321 when Constantine venerated the day of the sun. Constantine worshiped Mithra, the
Persian version of the sun god. He did not want the day of the sun taking a back seat to saturn,
so when he venerated the day of the sun all he did was bump satyrday from the coveted #1
position in the week all the way to the seventh day, which was vacated by all the other days
moving up one position in the weekly cycle, permitting the sun’s day to hold the preeminent
position. The sketch above came from this clay calendar tablet (below left).

You see, the dirty little secret is out.
Satyrday was not the seventh day of
the week anywhere on the planet
until A.D. 321, and then by virtue of
Constantine, not the Creator
Almighty, so it certainly was NOT
the Sabbath of Israel at any time in
earth’s history. Indeed, sunday has
never rightly been called the seventh
day of the week, but satyrday, the
day Elder Rood WISHES to call the
seventh day of the week has only
been the seventh day of the week for
1700 years. Satyrday is a day
created, named and found
exclusively on a pagan calendar.

How then is it the Scriptural Sabbath?

Whoever is in charge is in charge of the calendar. The calendar you observe tells you when to
work and when to worship. WHEN you worship tells heaven and the on-looking universe WHO
you worship, so getting the day right is THAT serious.

...However, there is a new wind blowing through the cavernous minds of a sugar-shocked
generation that looks to the moon for answers that can only be found on a mountaintop in the
land of Midian. Moses penned those instructions, and we still have them with us to this day. We
haven’t missed a day of work or rest since. [Au Contraire. Rood does err, not knowing the
Scriptures.] Frivolous case dismissed!

Frivolous? First of all, Rood did not bring a case against the Lunar Sabbath. He brought his
tradition and little else. The Sabbath presented at Mt. Sinai is the same one Lunar Sabbath
keepers observe today.

Indeed, the Sabbath in Exodus 20:8-11 places the Sabbath in the Creation week. This is one of
the identifiers. And please read this verse again. It does not say count every seven days and
{{{{BOOM!}}}} Sabbath. All it says is that the Sabbath is the seventh day of the WEEK, just
as it was at Creation.

17

New Moon was also established at Creation, and it is not counted in the work week. If the
second month after Creation began with a New Moon and last month began with a New Moon,
what do you suppose the very FIRST month of earth's history began with? Looks like this...

New
Moon

(Genesis
1:1-2)

Day 1 of
week

(Genesis
1:3-5)

Day 2 of
week

(Genesis
1:6-8)

Day 3 of
week

(Genesis
1:9-13)

Day 4 of
week

(Genesis
1:14-19)

Day 5 of
week

(Genesis
1:20-23)

Day 6 of
week

(Genesis
1:24-31)

7th day
Sabbath
(Genesis

2:1-3)
1 2 3 4 5 6 7 8
 9 10 11 12 13 14 15
 16 17 18 19 20 21 22
 23 24 25 26 27 28 29

(30)

And finally, remember what I said about examining ALL of the evidence? Have you bothered to
read the 4th commandment as it is recorded in Deuteronomy 5? You really should sometime,
now actually...

Keep the sabbath day to sanctify it, as YHWH thy Elohim hath commanded thee.
Six days thou shalt labour, and do all thy work:
But the seventh day is the sabbath of YHWH thy Elohim: in it thou shalt not do any work, thou,

nor thy son, nor thy daughter, nor thy manservant, nor thy maidservant, nor thine ox, nor
thine ass, nor any of thy cattle, nor thy stranger that is within thy gates; that thy
manservant and thy maidservant may rest as well as thou.

And remember that thou wast a servant in the land of Egypt, and that YHWH thy Elohim
brought thee out thence through a mighty hand and by a stretched out arm: therefore
YHWH thy Elohim commanded thee to keep the sabbath day. Deuteronomy 5:12-15

You see, in this passage, the weekly Sabbath is linked to Abib 15, the day Israel was delivered
from Egypt. Look at the calendar model above. Pay attention to where the 15th of the month
lands on the calendar. If Abib 15 is commemorated as a memorial of the weekly Sabbath,
wouldn't it seem ODD if the calendar of YHWH did not provide for this to happen at least in the
first month of every year (if not EVERY month of the year)? Does satyrday fall on the 15th day
of the first Hebrew month every year? No, it does not, but you already knew that didn't you
Elder Rood?

Genesis 1:14 says that the two great lights would be for signs, seasons, days and years. Thus the
calendar of Yah is in the heavens.

Exodus 31:13, Ezekiel 20:12, and 20:20 all say that the Sabbath is a sign, using the
SAME Hebrew word found in Genesis 1:14 (owth), meaning signal or beacon.

Psalm 104:19 says that the moon will regulate the seasons (Mo’edim--appointed times, set
feasts). Leviticus 23:1-3 shows the weekly Sabbath to be the first feast (Mo’edim--appointed
times, set feasts).

This alone is enough to prove that the Sabbath is by the moon, but it does not answer every
possible question as to HOW or WHY that might take place. Yours is not to ask WHY. Either
do (obey) or do not.

18

1. Where does it say in Scripture that satyrday is the Sabbath?

2. Where does it say in Scripture that the Sabbath is every seventh day in succession, in an
unbroken cycle of seven day weeks?

Answer these two simple questions and this issue goes away. Simple as that. But there is a LOT
more…

3. Every weekly Sabbath that can be date identified in Scripture falls on either the 8th, 15th,
22nd or 29th day of the (lunar) month. This cannot happen with the current solar calendar; this
does however occur on a lunar-solar calendar though. Can you find a single weekly Sabbath in
Scripture that falls on a date other than these?

4. Read Exodus 31:13, Ezekiel 20:12 and 20:20 and understand that the Sabbath is not only a
sign [Hebrew word owth] but also an appointed time [Hebrew word mo'edim] as discovered in
Genesis 1:14, Psalm 104:19, and Leviticus 23:1-3. Genesis 1:14 clearly says that either the sun
or moon will regulate these calendar events, signs (owth), seasons (mo'edim), days and years.
Can you go outside, look at the sun and tell whether it is either satyrday or the Sabbath? If not,
you are relying on the wrong light. Try the other one.

5. The new moon days never fall during the common week; they are a third category of day.
Ezekiel 46:1 says that the gate to the temple is shut on all six working days, but open on the
Sabbath and new moon. Last month, new moon was on a wednesday (as of this writing). If the
tabernacle were still here and I asked you, “Would the gate have been open or shut?”, how would
you answer? If you say open because it is new moon day, I would respond that it is a work day,
it must be shut. If you agreed, “Of course w-day is a work day, it must be shut.” I’d reply, “But
friend, it is new moon, it must be open.” You have no correct answer because you are applying a
pagan/papal/Roman/solar-only/man-made calendar to this Scriptural calendar event. Isaiah
66:23, II Kings 4:18-23, Amos 8:5 are three more witnesses that the new moon cannot fall on
one of the six work days.

Day one and day 30 are NOT weekdays, they are days of the new moon, but have something in
common with the Sabbaths--both are worship days, both are welcomed by an open gate to the
temple. There is not always a 30th day now. There used to be 12 thirty day months, making a
360 lunar-solar year.

I have seen and used a few different calendar illustrations, but the model below more accurately
shows the uniqueness, presenting new moon as the third category of day better. The days of the
work week are in black. The new moon days are in blue, the Sabbaths (the seventh day of the
week) are in red, the green numbers indicate order of the number of the days of the work week.

NM 1st 2nd 3rd 4th 5th 6th 7th
1 2 3 4 5 6 7 8
 9 10 11 12 13 14 15
 16 17 18 19 20 21 22
 23 24 25 26 27 28 29

19

6. The 14th day of Abib is always the preparation day for first day of Unleavened Bread. Abib
14 floats on our current version of the Roman calendar. Abib 10 is the day to purchase a lamb if
you don't already own one. Abib 10 floats on the Roman calendar. The fact is that the 10th,
14th and 16th of Abib are, without exception, commanded work days. The barley could be
harvested on the 16th only after the Wave Sheaf had been offered and accepted, Leviticus 23:9-
14. If there is a continuous 7 day cycle, every few years either the 10th, 14th or 16th will fall on
a satyrday. In fact, satyrday fell on Abib 10 in 2003. Satyrday fell on the 14th of Abib in 2004,
2008 and 2011. Satyrday fell on the 16th of Abib in 2002, 2006 and 2009. There is no
legislation provided to do these tasks a day early or late in case these days "just happen" to fall
on the Sabbath, these work dates are fixed. YHWH never has Israel do common work on a rest
day, and did not here either. These days will never fall on the Sabbath, yet they will fall on your
satyrday every few years. Can you explain this?

7. The battle of Jericho was a seven day event. Every able bodied Israelite male took with him
every available weapon at his disposal. The priests even carried with them the sacred Ark of the
Covenant. In this battle/siege, Israel is on the offensive, they are the aggressors. Read the
account in Joshua 6. Only Joshua knew it would be a 7 day affair, the men were told they would
attack when Joshua gave them the signal. These soldiers were marching around Jericho for
seven days in attack mode, on a full tilt adrenalin rush, not knowing for sure when the signal
would come. Which day was the Sabbath? Did YHWH ever send Israel into battle on the
Sabbath? The battle of Jericho is more a calendar statement than it is about the conquest of
Canaan. How do I know this? Simple. Israel had JUST come out of the wilderness after a 40
year sojourn, having to relearn the law (including the Sabbath) of Yah. Do you suppose that the
VERY first thing YHWH commanded Israel to do would be to break the Sabbath with a 7 day
siege? If the Sabbath is every seventh day in an unbroken cycle, then ONE of the days Israel
marched around Jericho had to have been the weekly Sabbath. You think about this. If you are
interested in knowing how they took Jericho WITHOUT breaking the Sabbath, ask (or look at
the calendar model above). It is so simple a child can figure it out. Let me know your response
on this one, OK?

And it was in the second month, on the first day of the month, that YHWH said to Joshua, Rise
up, behold I have given Jericho into thy hand with all the people thereof; and all your fighting
men shall go round the city, once each day, thus shall ye do for six days.
And on the seventh day they went round the city seven times, and the priests blew upon trumpets.
Jasher 88:14, 17

8. You cannot count backward by 7 to any of the years accepted by scholars for the crucifixion
[30, 31 or 33 A.D.] and find a fri-sat-sun crucifixion weekend. There are two reasons for this. 1.
In the first century, Israel was still observing the natural calendar established at Creation. 2.
Nature [the cycle of the moon] does not lie. Rome was not using the current calendar in the first
century either. They had an 8 day market calendar called the Roman Republican Calendar.
Since Israel was not using the Julian or Gregorian calendar in the first century (Hint: the current
calendar, the Gregorian calendar, was not invented until 1582) and Rome was using an 8 day
weekly calendar, why do you assume that the crucifixion was on a f-day followed by a satyrday
in the grave and a s-day resurrection? Rome did not officially adopt the pagan seven day
planetary week, which is still in use today, until 321 A.D. The pagan freya’s day (Friday) was
not added to the calendar until the Middle Ages, several hundred years after the crucifixion.

20

Those who have so much time on their hands that they feel compelled to calculate new ways to
determine the Sabbath should perhaps try working six days. They will be ready for a rest on the
seventh day – regardless of the phases of the moon…

As I said before, Lunar Sabbath keepers DO work six days and rest on the seventh. The
distinction is that we worship on the seventh day of the calendar established at Creation. Rood
does so on the pagan/papal planetary week.

 Please enjoy the entire series of articles that follow. They detail important milestones in
 the Creator’s calendar restoration process that many missed because they were not yet
 awakened. As with the ripening of the barley, flax, wheat, and vine – each one awakens
 and is brought to maturity in his own season.

To give credit where credit is due, the feasts are to be in season with the harvests, and the
beginning of the year is tied to the barley. Rood, at least, has this part of the Calendar correct.

I sat on this rebuttal for years. I guess I thought if anyone could bring something against the
Lunar Sabbath, it would be Michael Rood. Father forgive me for pausing to fear the word of a
man who only THINKS he worships on your Sabbath.

In rereading the title of this argument against the Lunar Sabbath, I find it ironic that Rood never
presented a single proof text that showed Yahshua keeping satyrday as the Sabbath. He offered
no Scriptural evidence, and as I predicted, he offered nothing more than his opinion and tradition
as evidence. And that is the sad truth.

The stark reality is that if Yahshua was keeping satyrday as the Sabbath in the first century, then
there should be "evidence" of this. But if the evidence is actually examined (now there is a novel
idea) what we find is that neither Israel nor Rome was using the planetary week in the first
century, and satyrday of the planetary week that the pagans were observing in the first century
(that was adopted by Rome in A.D. 321) was the FIRST day of the week, not the seventh. Rome
did not even have a 7 day week in the first century. This same satyrday was moved to the
seventh day of the week by Constantine to make way for the day of Mithra, the sun god, to
become the head of the week.

So no Scriptural evidence, and no calendar evidence supports Michael Rood. It gets worse.
The historical evidence reveals that Philo, the first century Hebrew historian, wrote that Israel
observed lunar weeks, with the quarter phases of the moon at the end of each week, announcing
each Sabbath on the 8th, 15th, 22nd and 29th days of the month. Other historians agree.

So, Rood has no Scriptural evidence, no calendar evidence and even the historical evidence
denies his false doctrine. And, yes, it gets still worse....

The natural evidence also denies his satyrday Sabbath. The cycles of the moon are easily tracked
back or protracted forth through time with great accuracy. And because Passover is based on the
full moon of the first Hebrew month it is easy to superimpose the lunar month over the current
Gregorian week. Count backward with the current week and there are no fri-sat-sun crucifixion
weekends anywhere in the span of years that scholars demand that the crucifixion took place.

21

And the day after Passover was most definitely the weekly Sabbath. So Michael Rood thought
to present the conclusion of the matter without any Scriptural, calendrical, historical or natural
evidence to support his position. Should any of us be shocked by this?

Ladies and gentlemen of the jury, what say you? Did Elder Rood prove that satyrday was the
weekly Sabbath or that the weekly Sabbath of Scripture is every seventh day in an unbroken
cycle of seven day weeks? Since he could not be bothered to present any real evidence either in
support of satyrday or in opposition to the Lunar Sabbath, I suggest that you ignore the frivolous
case he has brought against the Sabbath of Creation.

Respectfully submitted,

Troy Miller
www.CreationCalendar.com

