

THE 8th BEAST OF THE APOCALYPSE

By
Pastor Eli James

The above PowerPoint presentation is available at Pastor Eli's website:

www.anglo-saxonisrael.com

Parts 1 - 6 plus a short introduction can now be viewed or downloaded - the latest addition part 6 covers the German people in relation to the migrations of the Tribes of Israel.

THE 8TH BEAST OF THE APOCALYPSE

By
Eli James

The Bible is full of prophecies, among which many have come to pass and many which have yet to come. It is up to us to follow Biblical guidelines as well as the plain language contained in the Bible so that we might accurately interpret these prophecies.

An example of a fulfilled prophecy is Matt. 24:14, which states, "And this gospel of the kingdom shall be preached in all the world for a witness unto all nations..."

This prophecy has taken close to 2,000 years to be fulfilled. Christian missionaries and preachers have indeed reached the entire world either through their personal travels, or through, more recently, radio and television, and now, the Internet. Indeed, the Gospel has been preached "in all the world," just as Jesus had prophesied; and the Bible has been printed in over four hundred languages, showing how thoroughly this prophecy has been fulfilled. But the very same verse concludes with, "and then the end shall come"! If part one of that statement has been so reliable, what about part two?

The end of what? As the popular song says: "It's the end of the world as we know it." Matt. 24:24: "For there shall arise false Christs and false prophets and shall show great signs and wonders; insomuch that, if it were possible, they shall deceive the very elect." The modern world is filled with almost magical technological wonders things unimaginable in Christ's time: television, radio, automobiles, space travel, the atomic bomb... Along with these technological developments, there has emerged a new faith. It is called Secular Humanism. It preaches evolution, agnosticism, and deliverance by science and technology. Its high priests are university presidents, academics, rebellious priests, and sundry political activists.

The highest ideal of Secular Humanism is "global peace" through a One World Government. On the face of it, this is a laudable goal; but upon

further inspection, we see that what is invisible is not as admirable as what is visible. In reality, this One World Government is a creature of the international corporations and its purpose is to promote profits and the politics of trade. The sovereignty of nations, and the body of law which protects citizens from obtrusive government, will be a thing of the past if this OWG, also called the New World Order, becomes a reality.

Concerning the deliverance of True Israel in the latter days, Paul, at Romans 11:25, has this to say:

"I would not, brethren, that you should be ignorant of this mystery, lest you should be wise in your own conceits [secular humanism]; that blindness in part has happened to [Anglo-Saxon] Israel, until the fullness of the Gentiles be come in."

Paul is talking about a future time when nations shall have outlived their time. That time is now, for the international corporations would have us all be "citizens" of a global corporate state. This marriage between global corporations and global government is called "governance," and the elite bureaucrats, politicians and businessmen of the world see this as the "answer" to the "chaos of nationalism." Hold on to your seatbelts, because the ride is going to get rough.

Jesus also gives us a very specific prophecy about the last days. We know we are in the last days because, as prophesied, the Gospel has been preached throughout the world, even to countries we have never heard of. The Bible has been translated into over four hundred languages.

We are in the days of tribulation. Two World Wars, Korea, Vietnam, the Gulf War, the Yugoslavian Wars, including the Kosovo conflict, and numerous other conflicts, large and small, especially the ongoing chaos in Africa, Latin America and the Middle East, demonstrate that the 20th Century was the Century of Tribulation; and the Twenty-First Century is picking up where the last one left off: Afghanistan and Gulf War II, and now, the Orwellian "perpetual war for perpetual peace" called the "war on terrorism," which has no end in sight. We Christian Israelites are

certain that this tribulation will end only by the judgment of God in the form of both man-made and natural disasters.

Matt. 24:29,30: "Immediately after the tribulation of those days shall the sun be darkened, and the moon shall not give her light, and the stars shall fall from heaven, and the powers of heaven shall be shaken: And then shall appear the sign of the Son of man in heaven: and then shall all the tribes of the earth mourn, and they shall see the Son of man coming in the clouds of heaven with power and great glory."

On September 11, 2001, the citizens of America had their illusions of invincibility shattered. A small band of terrorists armed only with knives shook heaven and earth. Yet they still do not understand why this event took place and why the earth must be shaken.

It is paramount that we understand what is happening because we want to be on the side of righteousness when "the stars shall fall from heaven" (Matt. 24:29). We must make sure that we will stand with Christ and not against Him when the Judgment Day comes. In order to assure that Christ's Kingdom survives into the post-Tribulation Millennium, we must preserve, above all, the Bible and its teachings. The Second Coming will help us to accomplish that goal. In the meantime, we must understand who the Anti-Christ is and what organizations serve the Beast. The answer lies in the Books of Daniel and Revelation.

NEBUCHADNEZZAR'S DREAM AND THE IMAGE OF THE BEAST

When Nebuchadnezzar had his first terrifying dream, he asked Daniel to interpret the dream for him. In the dream, he saw the image of a statue of a multiple beast which had a head of gold, breast and arms of silver, belly and thighs of brass, legs of iron, and feet of iron and clay. This composite image was, in the dream, completely destroyed by God. Daniel interpreted the dream in this way: He said that he, Nebuchadnezzar and his kingdom, was the head of gold. After him, there would come other kingdoms symbolized by the other elements of the image. The final

kingdom would be divided into two parts, which is symbolized by the legs and feet.

It was during Daniel's presence in Babylon that the first shift in power, from gold to silver in the image, took place. Darius, King of the Medes and Persians, invaded Babylon and conquered it, slaying Belshazzar, son of Nebuchadnezzar. "In that night was Belshazzar the king of the Chaldeans slain. And Darius the Median took the kingdom, being about threescore and two years old." -- Dan. 5:30,31. The historical date of this event is 539 B.C. We can see that the meaning of the dream image is that of successive kingdoms or empires, starting with Babylon, the head of gold, succeeded by Medo-Persia, the breast and arms of silver, and who else? Since Daniel did not live long enough to record the next kingdom, we must turn to the history books to find out who is represented by the lower aspects of the image.

The Kingdom of Brass (belly and thighs) was realized by none other than Alexander the Great of Greece, who conquered the Medo-Persian Empire in 330 B.C. Of this Brass Kingdom, Daniel further prophesied that this kingdom would be divided into four parts. (Dan. Chap. 11.) The extreme accuracy of this prophecy defies tremendous odds, as Alexander's empire, after his death, was indeed divided into four sub-kingdoms, namely: Greece, under Cassander, Thrace, under Lysimachus, Syria, under Antigonus, and Egypt, under Ptolemy.

The legs of iron, therefore, must represent the Roman Empire which defeated Greece in a series of wars between 197 and 146 B.C. And the division of the Roman Empire into two separate empires occurred in 395 A.D., when Byzantium, the Eastern Empire split off from the original Roman Empire.

The legs of iron are the symbol for the Roman soldiers marching all over Europe, Asia Minor, and North Africa; and the feet of iron and clay symbolize the end of the Roman expansion after the split between the Eastern and Western Empires. Once these two feet were planted, they were stuck in the mud or clay.

So far, Daniel's image of the beast has been both chronologically and descriptively accurate. But there are yet more beasts to come.

THE BEAST WITH SEVEN HEADS AND TEN HORNS

"And there came one of the seven angels which had the seven vials, and talked with me, saying unto me, Come hither; I will show unto thee the judgment of the great whore that sitteth upon the many waters:...So he carried me away in the spirit into the wilderness: and I saw a woman sit upon a scarlet coloured beast, full of names of blasphemy, having seven heads and ten horns... And upon her head was a name written, Mystery Babylon..." -- Rev. 17:15.

In Bible interpretation, the waters and seas represent the peoples of nations, and heads represent rulers or governments. In this case we are talking about the corrupt and brutal governments of the "great whore," the Scarlet Woman of Mystery Babylon. There is a reason why this spirit is of the female gender. Although she is directly related to Lucifer and Satan, her spirit is one of submissiveness to her spiritual master. Just as true Israel is represented as a woman, as the "bride of Christ," Mystery Babylon is represented as woman, for she is Lucifer's concubine. She also represents a group of people, a group of people who were present and operating behind the scenes for every one of the seven beasts of Revelation. This ethnic group will be identified later.

The angel further explains to John the meaning of the image of the Scarlet Woman: "And here is the mind which hath wisdom. The seven heads are seven mountains, on which the woman sitteth. And there are seven kings: five are fallen, and one is, and the other is not yet come; and when he cometh, he must continue a short space." -- Rev. 17:9,10.

The image of the Scarlet Woman refers to Seven Kings upon whom she sits, that is, over whom she has power and control. Five are fallen and one is. The one that is obviously the Roman Empire because John, the author of the Book of Revelation (Apocalypse to Catholics) lived in Roman times. Tracing backward in time, we know that previous to Rome were

Greece, Medo-Persia, and Babylon, three empires which were also mentioned in Daniel as part of Nebuchadnezzar's image.

But there were two empires before Babylon which were also great. These were Egypt and Assyria. So, in chronological order, we have six great empires who are directly under the control of the Scarlet Woman of Revelation. These are:

- 1: Egypt, dating from approximately 3100 BC, which was conquered by**
- 2: the Assyrian Empire, which was replaced by the**
- 3: Babylonian Empire in 538 BC. Then,**
- 4: the Medo-Persian Empire, followed by**
- 5: Greece.**

These five had already fallen by the time of John the Revelator who lived in the first century AD.

According to the angel in John's vision, one "is." That is, one kingdom is contemporary with John. That empire is, obviously,

6. Rome.

Revelation 17:10 says that "the other is not yet come; and when he cometh, he must continue a short space."

Remember, Rome was divided into two empires: Byzantium and the Western Empire (the two legs of Daniel's vision), both of which survived well into the future, even until today. Byzantium survives as the Greek Orthodox Church and related churches, such as the Russian Orthodox and the Serbian Orthodox Churches; and Rome reorganized itself as the so-called Holy Roman Empire, with a succession of Popes replacing the succession of emperors. Having been raised in the Catholic faith, I can attest to the fact that the Catholic Church does not teach its faithful about the Inquisitions, the wholesale slaughter of innocent Christians who disagreed with Papal doctrine (such as the Waldenses, Albigenses, and Huguenots), nor about the corruption of the priesthood which led to the

Protestant Reformation. Catholics must learn about these things on their own. (For a detailed account of the Roman Church's persecution of non-Catholics in Europe, you should obtain a copy of **Fox's Book of Martyrs.**)

Papal Rome was as brutal a dictatorship as the world had ever seen, but, in addition to brute military force, the Papacy had developed a system of mind control and social control which all of the previous beasts would have envied. Not unlike the Hindu caste system, the Holy Roman Empire kept people in their places by a very rigid social and economic structure from which there was no escape. In the name of Jesus Christ, the Papacy dictated what religion should be. The Holy Roman Empire even went to the absurd length of forbidding individuals from owning personal copies of the Bible. The Papacy was afraid that people would read it and understand that much of Catholic doctrine cannot be found in the Bible. Such practices as selling indulgences, confession, priestly intercession, and the deification of Mary were sore points for Protestants who could find no such teaching in the Bible. But the invention of the printing press put an end to the Papacy's monopoly on Bible ownership.

If Martin Luther were not an honest priest who tried to make the Bible accessible to the people, Rome might still be a military power today, but the Reformation made the Bible a #1 bestseller in spite of the efforts of the Popes to stop it. Recently, the Papacy has admitted to these and other "errors", but this does not mean that the Papacy is any less power-hungry today than it was during the Dark Ages of feudalism. The Roman Church is in an advanced state of damage control, especially with its current scandal of homosexuality and paedophilia.

Some people might here object and say that Secular Rome and Papal Rome are two different entities which are not to be considered as a continuous empire, so that the Rome of the Caesars should be considered as one empire and the Rome of the Popes another. The fact is, however, that Papal Rome was still a secular power. It adopted Christianity merely as a matter of convenience to both placate and deceive the early Christians into thinking that it was becoming "holy". Although Constantine put an end to the martyrdom of Christians during his reign when he issued his

Edict of Toleration, it is a recorded fact that he did not personally convert to Christianity until he was on his deathbed. Perhaps the then-current Bishop of Rome talked him into an attempt to save his soul. In addition, he retained the pagan title of *Pontifex Maximus* even while he presided over the Council of Nicea, where the books of the Bible were decided upon. The title of *Pontifex Maximus* was used by all of the previous Roman Emperors and it signified the High Priest of Jupiter, the ruling god of the Roman pantheon.

"And I stood upon the sand of the sea, and saw a beast rise up out of the sea, having seven heads and ten horns, and upon his horns ten crowns, and upon his heads the name of blasphemy." – Rev. 13:1.

Many Bible prophecy scholars have interpreted the seven heads to be the seven hills upon which the city of Rome is built. But, these seven heads are the same as the seven beasts of Rev. 17. In this particular vision, the beast with seven heads is seen as one entity having seven heads and ten horns. Then, what are the ten horns? Most likely, the ten horns are the ten European nation-states which eventually formed a league with Rome after the city of Rome was sacked by the Germanic tribes. These ten nations or tribes were the 1. Franks, 2. Huns, 3. Vandals, 4. Visigoths, 5. Ostrogoths, 6. Alans (and Sueves), 7. Burgundians, 8. Odoacer's Italian kingdom of several tribes, 9. Saxons, 10. Lombards.

THE HEALING OF THE DEADLY WOUND

"And I saw one of its heads, as it were, wounded to death; and his deadly wound was healed: and all the world wondered after the beast." – Rev. 13:3. The "deadly wound" was the sacking of Rome by the Germanic tribes, which led to the demise of the emperors, who had all taken the title "Pontifex Maximus." After a period of utter turmoil in which leadership was up for grabs, Rome miraculously reappeared as the Holy Roman Empire. While the secular emperors were disappearing, the groundwork was being laid for the emergence of the popes, who claimed to be the "vicars of Christ".

The foundation of this re-emergence was laid by Emperor Justinian I, who drove the invading tribes out of Italy. In addition, Justinian I com-

manded 10 jurists to compile Roman Law into the Corpus Juris Civilis, or Body of Civil Law. Although historians say that Justinian was a Christian, it is a bit much to presume considering the long-standing policy of placating and co-opting of Christian principles. Easter Sunday and Christmas are both examples of this "Christianization". Easter is named after "Astarte," the Roman goddess of "love". And Christmas is the continuation of the pagan new year celebration of the winter solstice. This is how Rome combined pagan celebrations with Christian events, thus retaining both, while never repudiating the former.

THE NUMBER OF THE BEAST: 666

There is an even more powerful reason to consider both Imperial and Papal Rome as one empire, and that reason concerns the number, 666. "Here is wisdom. Let him that hath understanding count the number of the beast: for it is the number of a man; and his number is six hundred threescore and six." – Rev. 13:18. If we take the name, Nero Caesar, who was "a man," and use the Hebrew letters for the title, we have, according to the Hebrew letter-number system, the following:

Nero Caesar = NRWN KSR. (Vowels had no numeric value in the Hebrew system.) Observe: N = 50, R = 200, W = 6, N= 50, K = 100, S = 60, R = 200.

$50+200+6+50+100+60+200=666!$ There is no doubt that Nero was an anti-Christ.

At the same time, the title for the Pope, in Latin, is "Vicarius Filii Dei." This title is engraved on the Papal mitre. It means "Vicar of the Son of God." According to the Roman Numeral System, V=5, I=1, C=100, A=0, R=0, I=1, U=5 (U and V have the same value), F=0, I=1, L=50, I=1, I=1, D=500, E=0, I=1.

Adding these numbers, we get: $5+1+100+1+5+1+50+1+1+500+1=666!$
The two hidden codes reveal the connection via the number 666.

When the Emperor Constantine made Christianity the state religion during the 300's, the office of the Bishop of Rome became firmly established. In 451, Pope Leo the Great convened the Council of Chalcedon at which 630 bishops attended. This Council was an attempt to salvage the split between the Eastern and Western Churches. Although the Council failed to reunite the two, it succeeded in strengthening the papacy in Rome. Leo the Great then added to the prestige of the office when he, in 452, convinced Attila the Hun to save the city of Rome from plunder. He saved Rome again, three years later, when he similarly dealt with Genseric, leader of the Vandals.

At some point, the title, Pontifex Maximus, was assumed by the popes, who are still known as "Pontiffs" today. Thus, the deadly wound which was administered to the pagan emperors of Rome was healed and the popes took their place. Imperial Rome and Papal Rome are one continuous entity symbolized by the number 666. **This combined beast is, therefore, the sixth beast of the Apocalypse.**

THE SEVENTH BEAST

The fact is that the sixth beast was dethroned by a seventh beast, just as the Bible prophesied. Papal Rome was ultimately relieved of power by none other than Napoleon Bonaparte in 1798 as commander of the French army. In May of 1804, Napoleon was declared Emperor of France by the French senate. In December of the same year, the still acting Pope was to crown him Emperor in an official rite. As a symbol of Rome's power over all of Europe, the reigning Popes had crowned the kings and queens of the European monarchies for centuries. This was an established rite which was begun by Pope Leo III when he crowned Charlemagne in the year 800; and Napoleon, a thousand years later, was expected to adhere to this tradition. The site was the Cathedral of Notre Dame. As Pope Pius VII was preparing to crown him, Napoleon grabbed the crown from the Pope's hands and crowned himself, thus signifying that he, and not the Papacy, was the true power.

When Napoleon came to power in France, he relieved the Papacy of its real estate holdings in that country, namely the monasteries. This was

about 25% of the land in France. In 1809, Napoleon completed the takeover by annexing the Papal States. The Papacy was stripped of both its military and political might, but never its spiritual might.

At this point, Napoleon's power was at its height. But in 1815, only six years later, his empire was defeated by Wellington at Waterloo. Regarding the seventh beast, the Bible says: "...and when he cometh, he must continue a short space." Indeed, Napoleon's reign of 17 years was the shortest of any of the 7 beasts. The last beast of the prophecy, then, is

7: Napoleon.

This brings us up to the year 1815. History records no clear successor to Napoleon, yet the Bible tells us that there is to be another beast, the 8th Beast!

Rev.17:11: "And the beast that was, is not, even he is the eighth, and is of the seven, and goeth into perdition." The beast that "was, is not," and yet "is the eighth" is to be one of the five previous to Rome. Why is this true?

1. It cannot be Rome that is to be resurrected. The angel clearly tells John that it, the 8th beast, "is not," meaning it is not in power at the time of John the Revelator. Logically, therefore, it cannot be Rome because Rome "is."

2. Although the verse says that the 8th beast is "of the seven," it cannot be number seven because the verse says to John that the 8th beast already "was." That is, the 8th Beast is one which existed previously to Rome but is to be reincarnated later. So, we have ruled out beasts six and seven as possible candidates for the resurrected eighth beast. Although many Bible prophecy interpreters teach that Rome is to be revived, they are clearly wrong. The language of the Bible is so clear on this fact that it can be categorically stated that the Papacy is not a candidate for the 8th Beast. The Papacy will, however, fulfil another prophetic role entirely.

Actually, the decline of the Roman Catholic Church's military and political might led to a period of internal reform during which a few good Popes actually held office, notably, Pope Pius XII; but the pretensions of the office were never repudiated by any Pope, so the Papacy's role as an anti-Christ still remains today in spite of what faithful Catholics believe about their "Papa". The Papacy continues today as a still very powerful, but second-rate political force. Catholics of the industrialized world routinely ignore Papal edicts about abortion and birth control, thus demonstrating its lack of power even over its own flock. To put it bluntly, the Pope today dances to a Zionist tune. This will be demonstrated later. Obviously, the 8th beast is one of the previous five. But which one? Let us go back to the Book of Daniel.

NEBUCHADNEZZAR'S SECOND DREAM

Daniel 4:4,5: "I, Nebuchadnezzar was at rest in mine house, and flourishing in my palace: I saw a dream which made me afraid, and the thoughts upon and the visions of my head troubled me."

As with the previous vision, the Babylonian priests had failed to reveal the meaning of the dream, so Nebuchadnezzar was forced to turn to Daniel again. But before Daniel began his interpretation, the king revealed a few more details of the dream.

Daniel 4:10-15: "Thus were the visions of my head upon my bed; I saw, and behold, a tree in the midst of the earth... The tree grew, and the height thereof was great... And, behold, a watcher and an holy one came down from heaven; He cried aloud and said thus, Hew down the tree, and cut off his branches... Nevertheless leave the stump of his roots in the earth, even with a band of iron and brass."

Daniel then told him that the tree is Nebuchadnezzar's empire, Babylon. The cutting of the tree is the vanquishing of Babylon at the hands of the Medes and Persians, and the banding of the tree stump refers to a future rebirth of Babylon. "And whereas they commanded to leave the stump of the tree roots, thy kingdom shall be sure unto thee, after that thou shalt have known that the heavens do rule." - Dan. 4:26.

Now this dream had a personal meaning for Nebuchadnezzar in that he was driven insane for seven years, after which he regained his sense and declared the God of Israel to be the One, True God. . But in those days, the king and his empire were considered one; so, there is a secondary meaning which involves the empire, Babylon. As his empire was cut down as a tree, so was the stump of that tree banded. (This banding of a tree stump to prevent the dying of the roots is still practiced today.) And since the stump represents the empire as well as the king, Babylon is to be reborn.

So, in fitting symbolism, Nebuchadnezzar "died" and was reborn after seven years just as the 8th beast, Mystery Babylon, formerly the 3rd beast, is to be reborn after seven kingdoms.

MYSTERY BABYLON: ZIONISM, THE UNITED NATIONS AND THE 8TH BEAST

Returning to Revelation, we find that Babylon, indeed, has been reborn: "And there were voices, and thunders, and lightnings; and there was a great earthquake, such as not since men were on the earth, so mighty an earthquake, and so great. And the great city was divided into three parts, and the cities of the nations fell; and great Babylon came in remembrance before God, to give unto her the cup of the wine of the fierceness of his wrath." – Chap. 16, vs. 18, 19.

This can be a literal earthquake or it can be the final World War, neither of which has happened yet, but it is clear from the prophecy that the world will be divided into three parts just before the Day of Judgment. This could be a reference to the Trilateral Commission, which was instituted by the Rockefellers to divide the world into three main economic units: the Americas; Europe; and the Far East, headed by Japan. It could also be a reference to the "three worlds" of industrialized society: the first world being the industrialized West; the second world being the so-called "emerging industrial nations," mostly in the east; and the third world of countries with little or no industry. Whatever tripartite division is implied by the Bible, we have these two and probably more to choose from.

Observe, however, that Revelation clearly foretells a time during which corporate "global governance" is an established fact.

The essence of the prophecy is that the world has entered into a period of global economy in which the nations are ruled by merchants: "For all nations have drunk of the wine of the wrath of her fornication, and the kings of the earth have committed fornication with her, and the merchants of the earth are waxed rich through the abundance of her delicacies." – Rev. 18:3. "...for thy merchants were the great men of the earth; for by thy sorceries were all nations deceived." – Rev. 18:23.

It is an absolute fact that all nations are currently being deceived into an unholy alliance with the United Nations Organization. The 8th Beast is diverse from the previous seven in that it is dominated not by a king, but by merchants who control the commerce of the world. This kingdom of merchants, as we will see, was originally headed by the Rothschilds and now by the Rockefellers. The sales pitch by which these mega-banking families have deceived the world is their propaganda of world peace for all nations via the outlawing of sovereign nationhood, but the real business of the United Nations is money, power, and influence, hence we have GATT, NAFTA, the WTO and a host of other international "treaties" which do nothing but remove legal obstacles to profits for the international corporations and the international bankers.

The United Nations is an organization conceived by and operated by merchants, who, through the World Bank, the Bank of International Settlements, the International Monetary Fund, and other UN organizations control world commerce and, thereby, all nations. No other entity has such power as the United Nations, which, at the dawn of the new millennium, is poised to yet reach its full and enormous, Orwellian potential.

The ancient Babylonian religion included such practices as abortion, infanticide (sacrificing children to the fires of the god, Molech, then; partial birth abortion today), prostitution, homosexuality, drunkenness, witchcraft, occultism, and magic. We see all of these practices coming back today as the merchants of international commerce promote all of

these activities through business, entertainment, the media and the public schools. All of these blatantly anti-Christian activities are being promoted by various agencies of the United Nations. This includes the so-called "New Age movement," which is being partly financed by the United Nations, through the Lucis Trust. The Lucis Trust was formerly known as the, you guessed it, Luciferian Trust. Public relations, no doubt, prompted the name change.

These are the "fornications" of Mystery Babylon (Rev. 17:5); and it is these practices which are either openly promoted or secretly practiced by the high priests of the World Council of Churches, another UN entity. It is through the World Council of Churches that the 8th Beast has been propagandising denominational Christianity and other world religions to the point where they are all "worshiping the beast" of one-world-government. The name of this new world religion is Secular Humanism, which proclaims that man has no need for God. Secular Humanists worship human reason above all things and believe that human beings can resolve all problems without resorting to appeals to a Supreme Being. Its essence is faith in Man; and this is why we have a world-wide, ongoing attack against biblical morality, especially the Ten Commandments. But in the spirit of ecumenism, all of the world's leading religious bodies, including Judaism, the Catholic Church, Protestantism, Hinduism, Buddhism, etc., have turned a blind eye to this atheistic philosophy and have compromised with the Beast because they have allowed themselves to be convinced of the UN's promises for world peace. The name of this religion is Secular Humanism, but, as we can see from the behaviours that it promotes, its roots lay in ancient Babylon.

"And the beast was taken, and with him the false prophet that wrought miracles before him, with which he deceived them that received the mark of the beast, and them that worshipped his image. These both were cast alive into a lake of fire burning with brimstone." – Rev. 19:20.

Having lost its role as the sixth Beast, the Catholic Church now plays second fiddle to International Zionism. This is clearly demonstrated by all of the concessions which modern Rome has been making to the Zionists, such as absolving the Jews of the guilt of Christ's trial and

murder. Actually, Rome's agent, Pontius Pilate, washed his hands of the entire dispute and turned Jesus over to the rabbis, who, indeed, tried and executed Jesus Christ. Pilate had declared Jesus innocent of any crime and suggested to the Sanhedrin that they crucify Barabbas instead of Jesus. Here is what the Bible records:

"But the chief priests and elders persuaded the multitude that they should ask Barabbas, and destroy Jesus. The governor answered and said unto them, Whether of the twain will ye that I release unto you? They said Barabbas. Pilate saith unto them, What shall I do then with Jesus which is called Christ? They all say unto him, Let him be crucified. And the governor said, Why, what evil hath he done? But they cried out the more, saying, Let him be crucified. When Pilate saw he could prevail nothing, but that rather a tumult was made, he took water, and washed his hands before the multitude saying, I am innocent of the blood of this just person: see ye to it. Then answered all the people, and said, His blood be on us, and on our children." (Matthew 27:25.)

What part of "I am innocent of the blood of this just person" is so hard to understand? And the Jews said: "His blood be upon us." That's how determined they were to get rid of Him. Is there any lack of clarity here as to who has declined responsibility and who has accepted responsibility? (It is this clear admission of rabbinical guilt that Mel Gibson was forced to delete from the script of his Movie, "The Passion of the Christ," due to Zionist pressure.)

Since the Sanhedrin, the early high council of the rabbis of Judaism, would not accept Jesus Christ as their King, they insisted that He be crucified. The Jews insist that it was Rome that crucified Christ, but the Bible says otherwise. Rome had a long-standing policy of allowing local ethnic groups the right of practicing their own religion as long as they paid tribute and were relatively submissive. Pilate did not have the power to overrule this policy so he gave in to the chief priests and elders.

More recently, the Jewish leadership has constantly pestered Rome to issue decrees absolving them of the guilt of the Crucifixion; but who is the Pope to disagree with what the Bible says? Is he not also anti-Christ

who betrays his King? In our present era, what the Beast wants, the Beast gets. Ever since the Second Vatican Council, the Jews have been pressuring the Popes to renounce Jesus Christ's denunciations of the Jews as contained in the Gospels. In this regard they hope to rewrite the Gospels so that their guilt is not so obvious.

Of course, this is all done behind the scenes – evil always works in darkness until it becomes emboldened by the presumption of victory -- and is documented in a book entitled, **The Hidden Pope**, by Darcy O'Brien. Although Paul VI is said to have resisted Jewish-inspired changes in Catholic doctrine, both John XXIII and John Paul II have done nothing but capitulate to Jewish demands, including the removal of Jewish blame for the death of Christ in the annual Oberammergau Passion Play in Germany. After nearly two centuries of cloak and dagger warfare between the Freemasons (a secret society financed by Jewish money) and the Jesuits (a Catholic secret society), Vatican II was a watershed mark, signifying the ascendancy of Jewish power over the Catholic Church. John Paul II even went so far as to excommunicate French Archbishop Marcel Lefebvre for his refusal to absolve the Jews of the guilt of deicide. This occurred in 1988.

Paul verifies that it is the Jews, not Rome, who are the guilty party: "For ye brethren, became followers of the churches of God which in Judea are in Christ Jesus: for ye also have suffered like things of your own countrymen, even as they have of the Jews: Who both killed the Lord Jesus, and their own prophets, and have persecuted us; and they please not God, and are contrary to all men: Forbidding us to speak to the Gentiles that they might be saved, to fill up their sins alway: for the wrath is come upon them to the uttermost." I Thes. 2:14-16.

Now, notice very carefully the distinctions which Paul makes when talking about gentiles, Jews, and Christians. First of all, the word 'gentiles' means nations. Paul clearly distinguishes the followers of Jesus Christ from the nations in which they lived. From this it is clear that a Christian is not a gentile. Although the term "Christian" was first used by the followers of Jesus at Antioch in western Asia Minor, they considered

themselves full-blooded Israelites. Paul also distinguishes the Jews from both gentiles and Christians.

So, for the sake of clarity, we have three distinct groups of people: gentiles, Christians, and Jews. The gentiles are simply those nations which have not yet accepted Jesus Christ. The Christians are the followers of Jesus Christ. The Jews are those who reject Jesus Christ. It has been this way since the crucifixion.

In the vain hope of avoiding the wrath of our God, Yahweh, the Jews wish to be absolved of their guilt by the "Holy Father" so that they can continue to appear blameless. After Pontius Pilate asked the multitude whom he should release -- Jesus or Barabbas -- Pilate expected the multitude to release Jesus because he himself had found no fault in Him. "But the chief priests and elders persuaded the multitude that they should ask Barabbas and destroy Jesus." – Matt. 27:20. Now, that is what the Bible actually says. Can the Pope contradict Scripture and avoid the charge of anti-Christ? What about those who conspire to have him make anti-Scriptural pronouncements, namely the Zionist Jews? Then Pilate, in disgust, symbolically washed his hands of the whole affair, disavowing any responsibility, and turned Jesus over to the Jews. The Jews continue to maintain the fiction that the Romans killed Christ. Not so.

These and other historical developments put the Catholic Church, and ecumenism as a whole, in the role of the False Prophet, still pretending to speak in the name of Jesus Christ, but doing only the will of the 8th Beast, which is the Zionist-inspired New World Order. John Paul II has become a leading spokesman for globalism's religious side venture: ecumenism. The modern ecumenical movement has grown out of the World Council of Churches, an organization which has been financed by the pro-Zionist Rockefellers from its inception. The essence of modern ecumenism is watered-down Christianity and capitulation to Zionist demands.

The land on which the United Nations structures sit was donated by the Rockefeller family. What interest does this wealthy banking family have in doing this? A video propaganda piece by the Rockefellers claims that the land was worth virtually nothing at the time it was donated to the

United Nations! If you believe that, I've a bridge over the desert to sell you. The Rockefellers and Rothschilds have been meddling in war and politics for generations. Their war profiteering is a matter of public record, and so is their meddling in the affairs of governments, although very few mass media outlets bother to inform us of this record. Instead, we are daily inundated with the praises of the United Nations and the economic benefits of globalism.

And who are the people who run the United Nations? The merchants of international commerce, just as the Book of Revelation says! The United Nations is nothing more than a quasi-governmental institution and by this is meant simply that, although many of its representatives are appointed by governments, the fact is that not a single voting member of the United Nations has been elected to that office. They are all appointees. So much for the United Nations being a democratic institution. Who appoints them and who approves them? The answer is obvious: the merchants of international finance and international commerce. Anyone who assumes that the United Nations was created for the good of humanity rather than the profit of merchants is not paying attention.

THE HOUSE OF ROTHSCHILD

In 1815, the very year in which Napoleon Bonaparte was defeated at Waterloo by a British army financed by the Rothschild banking family, the very first attempt was made to create a One World Government. It was called the Congress of Vienna. The Congress was conceived by the Emperor of Austria, but the Rothschilds and other Zionist banking families of Europe co-opted the Congress and turned it to their own ends, with nightly receptions for the delegates held in the homes of prominent Jewish bankers and merchants. These ends were for the long-range goal of overcoming nationhood and establishing a One World Government. The Emperor of Austria wanted to unite Europe in order to prevent another Napoleon from coming to power; but the Rothschilds had bigger motives.

The Rothschilds had become unimaginably rich – billionaires – during the Napoleonic Wars because they had lent money to all of Napoleon's

enemies. In fact, Nathan Rothschild privately organized the financing for Wellington's army while he was fighting against Napoleon in Spain for two years before the battle of Waterloo. At that time, the British government was reluctant to fund Wellington because they were still reeling from a second military defeat at the hands of the United States on the other side of the Atlantic during the War of 1812. At the same time, Napoleon had lost his navy at the Battle of Trafalgar, so the consensus in the government was that Napoleon could never strike across the English Channel to harm Britain. Unless things changed dramatically, Napoleon Bonaparte was the mainland's problem. In addition, Great Britain was selling goods to both sides in the struggle, so she was profiting handsomely from the war and had no incentive to stop it or to commit herself militarily. The more the continental powers battled each other, the stronger Britain would become.

But the Rothschilds saw that Wellington's army was their trump card in saving their European economic and political investments. Had Napoleon prevailed, they would have lost several fortunes, not to mention all of the influence they had accumulated through their banking and mercantile activities. But the complete story of the Battle of Waterloo is rarely told. The fact is that Napoleon had fought Wellington to a stand-off. It wasn't until the Prussian reinforcements arrived that Napoleon's fate was sealed. It was the charge of the German cavalry that carried the day!

As a result of Wellington's Victory, the Rothschild family made the first of many huge killings in the British stock market by spreading the rumour the Wellington had been defeated at Waterloo. According to popular reports, Nathan Rothschild had already learned by carrier-pigeon message that Wellington had won. According to the book, **The Rothschilds, a Family Portrait**, by Frederic Morton, here is what actually happened: "For thirty hours the fate of Europe hung veiled in cannon smoke. On June 19, 1815, late in the afternoon a Rothschild agent named Rothworth jumped into a boat at Ostend. In his hand he held a Dutch gazette still damp from the printer. By the dawn light of June 20 Nathan Rothschild stood at Folkstone harbour and let his eye fly over the lead paragraphs. A moment later he was on his way to London (beating Wellington's envoy

by many hours) to tell the government that Napoleon had been crushed. Then he proceeded to the stock exchange.

(NOTE: By this time, the Rothschilds had central banks located in Frankfurt, London, Vienna, Naples, and even in Paris, with each of Meyer Amschel Rothschild's five sons in charge of a branch. Because of all these spread-out locations, the Rothschilds had developed a system of secret couriers who could deliver messages more quickly than even the military messengers of Europe's various armies. Napoleon had standing orders that these messengers should be detained wherever they might be suspected. Having received news from one of his own couriers of Wellington's victory, Nathan Rothschild went and told certain members of the government the truth, but what he did at the stock exchange was a different matter. Read on.)

"Another man would have sunk his worth into consols [British securities, – E.J.]. But this was Nathan Rothschild. He leaned against "his" pillar. He did not invest. He sold. He dumped consols.

"His name was already such that a single substantial move on his part sufficed to bear or bull an issue. Consols fell. Nathan leaned and leaned, and sold and sold. Consols dropped still more.

"Rothschild knows" the whisper rippled through the 'Change. "Waterloo is lost."

"Nathan kept on selling, his round face motionless and stern, his pudgy fingers depressing the market by tens of thousands of pounds with each sell signal. Consols dived. Consols plummeted – until, a split second before it was too late, Nathan suddenly bought a giant parcel for a song. Moments afterwards the great news broke, to send consols soaring."

(Talk about insider trading – not to mention greed and chutzpah! There's no telling how many investors and their families were ruined by this Rothschild stratagem.)

After Wellington's Rothschild-financed army defeated Napoleon at Waterloo, Nathan Rothschild had demonstrated his economic might by nearly bankrupting Great Britain so that he could make a huge killing in the stock market, thus further profiting from the war. The Rothschild Money Power has secretly and relentlessly conspired to rule over the nations ever since, setting up privately-owned central banks that dictate economic terms to these same nations, although this is a secret only to the public. America's Federal Reserve System is just such a privately-owned bank, operated for the profit of the bankers, not the good of the nation. The Rothschilds and other international banking families have always been the inspiration for all subsequent attempts to create a One-World-Government.

The sycophants in the kept press and the court politicians know what is going on, but few have the courage to challenge the Money Power. Two who did were Abraham Lincoln and John F. Kennedy. Both were assassinated because they tried to free America from the economic clutches of the international bankers. Lincoln defied them when he printed the greenbacks (thus by-passing private bank notes). And JFK tried to defy them when he issued \$4,000,000,000 in gold-backed US Notes in competition with the Rockefeller-Rothschild monopoly of Federal Reserve Notes. If you want to know who assassinated President Kennedy, this is the trail that should be followed. Lee Harvey Oswald's widow said as much. As Meyer Amschel Rothschild put it so bluntly: "Give me the power to issue a nation's currency and I care not who makes its laws." The International Money Power is much more nefarious than all of organized crime put together. That is why those who understand their operations call them "banksters." These banksters play dice with nations and their economies, and the United Nations Organization is their pet project which will put us all under their fist. The international bankers are the true power behind the United Nations.

As the Money Power proceeds with its plans for the New World Order, the United Nations is making plans to take over the world's various armies, so that no nation can resist the will of the U.N. "...and they worshiped the beast, saying, Who is like unto the beast? Who is able to make war with him?" – Rev. 13:4. Saddam Hussein of Iraq found out the

hard way. Osama Bin Laden has also learned about the power of this Beast. If Osama Bin Laden did indeed attack America on September 11, 2001 – something which was never even remotely proven by the Bush administration – it was because America is in the clutches of the Zionist Eighth Beast.

When Pat Buchanan said that "Washington D.C. is Israeli-occupied territory," he spoke of the profound power of Zionist money and all of the lobbying organizations which Zionism owns or controls. Among these are the World Jewish Congress, the American Jewish Congress, the Anti-Defamation League. There are literally hundreds of such Zionist front organizations all of which engage in the lobbying of America's congressmen in order to exact ever more "aid" to Israel, a country which would not even exist were it not for America's \$6 billion per year in aid. Americans seem to forget that Israel is not a democracy, but a theocracy, a marriage of State with Religion. This form of government is antithetical to the U.S. Constitution which says that government should have no influence on religion. But Israel is just such a government. Why are we supporting a theocratic state, especially an anti-Christian one?

The ADL is especially insidious because it engages in the suppression of free speech and quickly labels anyone as "anti-Semitic" who dares to question the wisdom of Zionism. The ADL also illegally spies on American citizens and our government has yet to discipline the ADL for this practice even though numerous lawsuits have been filed against the ADL for this practice.

Few people seem to realize that the Israeli State was created by a UN resolution in 1948. If the UN is owned and operated by Zionist and pro-Zionist individuals, how can you ever expect a serious vote to take place against the crimes of the State of Israel, a country which has more weapons of mass destruction than all of the Arab states put together. Our military action against the nation of Iraq is sheer hypocrisy because Iraq was in violation of only seventeen U.N. resolutions. Israel, as of 2002, was in violation of at least 60 UN resolutions and nobody was pressuring our President to open Israeli nuclear plants for our inspection.

There is also a widespread deception concerning the UN's mission as a peacekeeper. The Korean War was a UN operation. Although led primarily by American forces, the Gulf War was a UN operation. The Bosnian Wars were a UN operation. There have been literally hundreds of UN operations in Africa, most of which get little or no publicity; and former President Clinton was doing his utmost to turn America's armed forces over to the UN. And now look what they are trying to do: create a standing UN army! The United Nations is in the process of taking full military, economic, and religious control of the world. Who, indeed, can make war against this beast?

Americans paid scant attention as a lone soldier, by the name of Michael New, refused to don the United Nations blue helmet, the same shade of blue which adorned the shingle hanging above the doorway of the first Rothschild family bank in Frankfurt, Germany. The six-pointed Star of Rothschild is today the symbol of the terrorist State of Israel. There is no such thing as a "Star of David." The star was always associated with David's son Solomon. It was Solomon who eventually fell into idolatry through his non-Israelite concubines and adopted the pagan symbol of the six-pointed star. The Freemasons and other secret societies trace their traditions back to Solomon, not David. Before the creation of Zionism and the Israeli State, it was known as the Seal of Solomon. It is most correctly referred to as the "Star of Rothschild" because it was the Rothschilds who adopted it for the symbol of Zionism.

The reason why the Zionists chose to call it the Star of David is to perpetuate the myth that the Jews are the descendants of King David. This is not true. The Zionist pretence of descent from King David must be exposed now because it is the principal deception by which the State of Israel exists. The global tyranny of Zionism is based on the myth of Jewish descent through King David. This, and other Jewish lies, must be exposed for what they truly are: deception on a grand scale.

THE FOUR PILLARS OF CHRISTIAN IDENTITY

For those who have never heard of the Christian Identity Movement, let this be an introduction.

International Zionism and the religion of Judaism have been at war with the Christian Identity Movement in America for about fifty years. Its foremost exponents are preachers such as Pastor Sheldon Emry, Pastor Robert Miles, Dr. Wesley Swift, Bertrand Comparet, and Nord Davis. These Christians have tried very hard to reveal the truth about True Israel and False Israel. In short, False Israel is the Jewish religion. True Israel is Anglo-Saxon Christendom.

Fundamentalist Christianity is error when it teaches that the Jews are the "chosen people." These ministers are simply echoing the ages-old propaganda of the rabbis of Judaism, who are the spiritual and intellectual inheritors of the religion of the scribes and Pharisees. The Bible tells us: "Beware the leaven of the Pharisees, which is hypocrisy."

The four pillars of Christian Identity are these indisputable facts:

A. Jesus was not a Jew.

B. The Jews are not Israelites.

C. Judaism is not the religion of the Old Testament.

D. The Anglo-Saxons, Celts, and related peoples are True Israel

Let's take these four propositions one at a time.

A: JESUS WAS NOT A JEW

The word 'Jew' has three possible definitions: 1.) one who practices the religion of Judaism; 2.) one who belongs to the ethnic community of the Jews whether or not he or she actually practices the religion; and 3.) a Judahite.

Jesus was definitely not a Jew in the first sense. If you read the four Gospels, you will find that there is an intense and bitter rivalry between Jesus and the scribes and Pharisees. There is not a page of the four Gospels which does not deal with this subject, yet most Christians are unaware of the significance of this rivalry. It is based on this fact: Jesus repeatedly accuses the scribes and Pharisees of pretending to practice the

Law of Moses while in fact they practice a religion of their own making. He refers to this religion, variously, as "the tradition of the elders," "the commandments of men," "the leaven of the Pharisees," and "the synagogue of Satan." This religion is today known as "Judaism."

Dear Christian, READ THE GOSPELS! Don't let your Pharisaic pastor tell you what it says. Read it for yourself and understand the truth that Jesus was not a Jew. In essence, Jesus accuses the Pharisees of using religion as a brainwashing tool for their own aggrandizement. They make a great pretense of piety when, in reality, they are hypocrites who exploit their flock for the purpose of keeping their priesthood in power. The reason that Jesus overturned the money tables in the temple is because these Jews were gaining personal profit via exploitation of their position of trust as priests and lawyers. To these two monopolies they added money lending and money changing as part of their repertoire of control and deceit. In those days, a rabbi was the consummate lawyer - priest - banker. And they still hate Jesus for exposing their con game and spoiling their racket.

"Then spake Jesus to the multitude, and to his disciples, Saying, The scribes and Pharisees sit in Moses' seat: All therefore whatsoever they bid you observe, that observe and do; but do not ye after their works: for they say and do not. For they bind heavy burdens and grievous to be borne, and lay them on men's shoulders; but they themselves will not move one of their fingers. But all their works they do for to be seen of men: they make broad their phylacteries, and enlarge the borders of their garments, And love the uppermost rooms at feasts, and the chief seats in the synagogues, And greetings in the markets, and to be called of men, Rabbi, Rabbi. But be not ye called Rabbi: for one is your master, even Christ..." – Matt. 23: 1-7.

Read the rest of Chapter 23 to get the full flavour Jesus' condemnation of their traditions.

In virtually every chapter of the four Gospels, Jesus is at odds with the scribes and Pharisees and condemns them as hypocrites and agents of the

devil. Their religion, He tells the multitude, is an abomination. It is full of lies, deceit and trickery.

Of this fact we can be sure: Jesus was not a Jew by religion.

Nor was He a Jew by ethnicity. He was a Judahite. There is a difference.

B: THE ISRAELIS ARE NOT ISRAELITES

The second option, namely that Jesus is a Jew by descent, is also a lie. Matthew, Chapter 1 begins with these facts: "The book of the generation of Jesus Christ, the son of David, the son of Abraham." These are the famous "begats," the 42 generations from Abraham to Jesus Christ. Obviously, Matthew thought that the genealogy of Jesus Christ was important enough to begin his Gospel with. (See also Mark, Chapter 3 for the 77 generations from God to Jesus Christ.) Indeed, Jesus had to be of Abraham and David in order to fulfil the prophecy that the Messiah would come from that generation (line of descent). Jesus was a pure-blooded descendant of King David, of the Tribe of Judah, through both of his parents, Joseph and Mary. The fact is that this is something that no Jew is capable of demonstrating.

The obvious similarity between the words 'Judahite' and 'Judean' and the now routine identification, in the public mind, of the two in the word 'Jew' are the factors contributing to the false belief that Jews are Israelites (of the Tribe of Judahites). The rabbis exploit this confusion knowing full well that their true identity is half Idumean and only half Judahite; but this half-breed status automatically disqualifies them from the line of descent. The reason for this is that God repeatedly forbids the Israelites from intermarrying with the surrounding tribes, including the Edomites, Canaanites, and other tribes. But the Jews have always practiced racial intermarriage throughout their history; therefore, only one conclusion is possible: Jesus was neither a Jew by religion, nor was he a Jew by descent. By virtue of having married into the Tribe of Judah, the Idumean Jews claim to be the Tribe of Judah, but this is history's oldest and biggest lie. Of course, they still teach this lie today; and the Christian world has been thoroughly deceived by this beast.

"For there are many and vain talkers and deceivers, specially they of the circumcision: Whose mouths must be stopped, who subvert whole houses, teaching things they ought not for filthy lucre's sake; Not giving heed to Jewish fables, and commandments of men, that turn from the truth. Unto the pure all things are pure; but unto them that are defiled and unbelieving is nothing pure; but even their mind and conscience is defiled." – Titus 1:10-16.

One of the main themes of the Bible, especially the Old Testament, is the theme of pure-blooded descent from Adam down to the Messiah. Indeed, the main purpose of the circumcision of the foreskin was to distinguish Israelites from other peoples. This kept Israel distinct from the surrounding pagan populations. Had this bloodline not been kept pure, Jesus Christ would never have been born.

From its origins, through the Greek occupation of Palestine, and into the Roman occupation, the nation of Judea (which was located in southern Palestine) was known simply as Judah. The inhabitants were known as "Judahites," not as "Jews." These Judahites were pure-blooded descendants of the Tribe of Judah. But the nation of Judah also included a large number of Benjamites and some Levites, both Israelite tribes. These were lumped together and named by God Himself as the "House of Judah." These people practiced the Law of Moses and they were descendants of Jacob, whose name was changed to "Israel" after Jacob battled against an angel and overcame the angel.

Around 150 B.C., King John Hyrcanus (Hyrcanus II) of Judah made a pact with the non-Israelite nation of Idumea which was just south of Judah. These two nations were enemies throughout most of their history but Hyrcanus II thought he could win their loyalty by accepting them into the fold of Judah as long as the males submitted to circumcision. A treaty was concluded and many Idumeans suddenly became "Judahites" by agreement. But this agreement was contrary to God's Law of separation of His people from the surrounding pagans. It is this event which began the influx of non-Israelite blood into the priesthood and into the population in and around Jerusalem.

The combined state of Judah and Idumea eventually became known as Judea. From this point on, historians called this nation Judea and the people were called Jews. But a huge mistake has been made by historians who pre-label the Hebrews and Israelites calling them "Jews" when, in fact, they NEVER referred to themselves as such. Nowhere in Scripture is Abraham, Moses, Isaac or Jacob referred to as a "Jew." This designation is retroactively applied to these patriarchs by confused historians and deliberately misapplied by the rabbis for their own, devious purposes. This would be like referring to citizens of our original thirteen colonies as "Indians." The application is erroneous, confusing, and deleterious to a true understanding of history. Up until 150 B.C., the Hebrews and Israelites were divided into Two Houses: the House of Judah (the Tribes of Judah and Benjamin, plus some Levites) and the House of Israel (the Ten "Lost" Tribes).

It was during this time, from about 150 B.C. to 70 A.D, that the sect of the Pharisees contended with the Sadducees and the Essenes for the hearts and minds of the people of Judea. But the Tribe of Benjamin was located north of Jerusalem; and the Benjamites did not associate with the Idumeans as did the Judahites. It is a very important fact that all of the Apostles were Benjamites, except one, Judas. Judas Iscariot (Ish-Kerioth) was a mixed-blood Jew from the village of Kerioth near the border of Idumea. The Benjamites were pure-blooded Israelites who, unlike the scribes and Pharisees, maintained the religion of the Old Testament which Jesus refers to as "the law and the prophets" (Matt. 22:40).

The scribes and Pharisees pretended to follow the Law but in reality rejected the Law and the prophets in favor of their own tradition. It is this tradition which is known even today as Judaism. Because the Idumean members of the priesthood had long had an association with the Edomite-Canaanite priesthood of Babylon, they began incorporating these pagan teachings into their tradition. This oral tradition they referred to as the Mischnah. When this oral tradition was written down, it became known as the Babylonian Talmud, because its origins lay in Babylon, not in Judah. It was these Judeans and their modern-day descendants and followers who are properly called "Jews." It suits Zionist purposes to pretend that Jesus was one of them because it immediately raises the sympathy and

loyalty level of gullible Christians who believe that the "Jews are the chosen people." The brainwashed masses of Fundamentalist Christianity must never find out the truth or the Israeli State is doomed.

Thus far, we have described the Sephardic branch of Jewry. The Sephardim are those Jews who descended from Cain (who slew Abel) and Esau (who tried to kill Jacob). The descendants of Cain are known as Canaanites and the descendants of Esau are known as Edomites. The Edomites of Idumea and their descendants constitute the largest group of the Sephardim because they invented the religion called Judaism. The other surviving tribes of Canaanites and Edomites of the Middle East and Asia Minor probably intermarried with the Arabs and most of them would today be Muslims.

The other, far larger group of Jews today are the Ashkenazim. The Ashkenazim are those Jews who descended from the nation of the Khazars, an entirely non-Semitic people. The Khazars trace their lineage back to Japheth, one of Shem's two brothers. The Ashkenazim today make up about 90% of the world's Jewish population. They do not have a single drop of Semitic blood in them. In light of this fact, it is ironic that they call their enemies "anti-Semites."

In the 8th Century A.D., the Khazar nation was converted to the religion of Judaism by their king, Joseph; and Joseph himself claimed descent from Japheth, not Shem. (This story is told in great detail by the Jewish author, Arthur Koestler, in his book, **The Thirteenth Tribe**. This book is available at most bookstores.)

It is from this group of Ashkenazim that Zionism originated. The Sephardic rabbis originally resisted Zionism, but since Zionism was backed by the wealth of the Rothschild family and other Khazar banking families – the Warburgs and Schiffs, for example – the Zionists were able to buy off any resistance to their diabolical plan of pretending to be Israel, which is what Zionism is. By pretending to be Israel, the Zionists hope to steal back the inheritance which Esau sold to Jacob for a mess of pottage. And to the extent that the present world believes their charade, we have

been deceived by the Beast "which deceiveth the whole world" (Rev. 12:9).

Jesus was not a Jew, either by religion or race. He was a Judahite. Since there is no common ground whatsoever between a Judahite and a Jew, the word 'Jew' should never be applied to a Judahite. A Judahite is one who practices the Law of Moses (and, by extension, Christianity, because Jesus Christ was the fulfillment of the Law) and also one who is a pure-blooded descendant of the House of Judah. The Bible is explicit about this matter. It is only Jewish pretence which has clouded this issue. If this matter of descent and inheritance is not clear to you, then consider this example:

Suppose, that you wrote in your Will that only the direct descendants of you and your wife were to receive your inheritance. Now, suppose that at the reading of the Will, the illegitimate son of a liaison between your father and a mistress presented himself and claimed to be the true heir; and, further, he demanded that he was the only heir. To make things even more interesting, let's suppose that the true son and true heir was missing and could not be found. Well, pertinent to our story, the true heir is still alive and well, but the pretender has done all he possibly could to keep him from attending the proceedings. The true heir is suffering from an advanced case of amnesia and is not aware that the Will is being contested. As you will shortly begin to understand, this is the remarkable story of the Lost Ten Tribes of Israel.

C: JUDAISM IS NOT THE RELIGION OF THE OLD TESTAMENT

"Beware the leaven of the Pharisees, which is hypocrisy." – Luke 12: 1. When the Jews claim that they invented monotheism, they lie. The fact is that Judaism is a distortion of the Old Testament, not a continuation of it. Biblical Christianity is the true continuation of the Mosaic Law. With regard to the Law of Moses, Jesus said "I am come not to destroy, but to fulfil" (Matt. 5:17). Jesus, as the Messiah, was the fulfilment of numerous old Testament prophecies, so there is no doubt that He was the Messiah. But the Jews were expecting another David, a warrior-king who destroy

their enemies by the sword. This warrior-king would be expected to throw his support behind the existing priesthood; but this priesthood, by Christ's time, was totally corrupt. There was no way that Jesus was going to support these liars and thieves.

Jesus Christ is the fulfilment of the Old Testament; and those who oppose him also oppose the Old Testament. It was the sect of the Essenes that held fast to the Mosaic Law. The Pharisees denied it whenever their interest or profit might be adversely affected by it. (For proof of this, just read the Gospels. If your pastor has not explained this aspect of the New Testament to you, then your pastor is either ignorant or insincere about this most important theme of the New Testament.)

"And he said unto them, Full well ye reject the commandment of God, that ye may keep your own tradition; Making the word of none effect through your tradition, which ye have delivered..." – Mark 7:11-13.

The Pharisees had developed their own version of the Mosaic Law which was a compilation of their own opinions about the Law, not the Law itself. As explained earlier, these rabbinical opinions were eventually written down and they are known today as the Babylonian Talmud. The Babylonian Talmud is the essence of Judaism, and it is a pretended form of Mosaism. Contrary to the daily barrage of "Judeo-Christian" propaganda, Judaism is NOT the religion of the Old Testament. But don't take my word for it. Let me quote three Jewish experts on this subject:

"This is not an uncommon impression and one finds it sometimes among the Jews as well as Christians – that Judaism is the religion of the Hebrew Bible. It is, of course, a fallacious impression; Judaism is not the religion of the Bible." – Rabbi Ben Zion Bokser, **Judaism and the Christian Predicament**. New York, Alfred A. Knopf, 1967, p.59.

"You will notice that a great difference exists between the Jewish and the Christian religions. But these are not all. We Judians consider the two religions so different that one excludes the other; we emphasized that there is no such thing as a Judeo-Christian religion; There is not any similarity between the two concepts." – Rabbi Maggal, President, quoted in the National Jewish Information Service, August 21, 1961

"Judaism: The religious system, doctrines, and rites of the Jews. Judaism is, specifically, the religion of a Jewish community living among Gentile peoples and is to be distinguished from the religion of ancient Israel." – **Standard Encyclopedia, Vol. 14, "Judaism."**

Of course, the Zionists and their rabbis do not broadcast such statements to the world of the goyim (non-Jews). To do so would be to arouse suspicion of the "Judeo-Christian" mythology being promoted by the Zionists and the "Christian" Pharisees on television, in print, and elsewhere.

The Mosaic Law existed for centuries before a single rabbi ever issued an opinion about it; therefore, for a rabbi to say that the Jews invented monotheism is tantamount to saying that blacks invented basketball. They might play it better than whites, but it was white people who invented it. Of course, no black person makes any such claim. The Jewish claim has even less legitimacy.

Of paramount importance is this fact about rabbinical, Talmudic Judaism: Wherever the Talmud and the Old Testament disagree, the Talmud overrules the Old Testament. And the only reason that the rabbis can give for such an arrangement is that it is their tradition.

The Babylonian Talmud is the most chauvinistic document ever conceived by mortals. It justifies Jewish contempt and vengeance toward all non-Jews, especially towards Christians. Orthodox Jews are required by the Talmud to spit and curse whenever they walk by a Christian church. The Talmud approves of homosexuality and incest. And it claims that the Jews, as the Chosen People, have the right to cheat and fool the goyim whenever and wherever they can get away with it. Is it any wonder why the Jews are despised wherever they land? They are just practicing their religion of exploitation, debauchery, and theft.

Here are some examples from their "holy" book:

"When a grown up man has intercourse with a little girl it is nothing, for when the girl is less than this [footnote says 3 years old], it is as if one puts the finger in the eye." – Book of Kethuboth, 11a-11b.

"A woman who has intercourse with a beast is eligible to marry a priest." – Yebamoth, 59b. [By "beast" here is meant a goy, not an animal.]

"Mar said: Jesus seduced, corrupted and destroyed Israel" – Sanhedrin, 107b.

"God created them in the form of men for the glory of Israel. But Akum [goyim] were created for the sole end of ministering unto them [the Jews] day and night. Nor can they ever be relieved from this service. It is becoming the son of a king [a Jew] that animals in their natural form and animals in the form of human beings should minister unto them." – Midrasch Talpioth (fol. 225d). (This statement should reveal to you the true motivation behind Zionism.)

"The sexual intercourse of a Goy is like that of a beast." – Sanhedrin (74b) Tosephoth.

According to the Talmud, killing Christians is acceptable (Sepher Or Israel, 177b; Ialkut Simoni, 245c; Abhodah Zarah, 26b, T). Jews must hide their hatred when celebrating together with Christians (Iore Dea, 148, 12h). The captivity of the Jews will end when all Christian princes are dead (Zohar II, 43a). Incest between a mother and her son of less than nine years of age is permitted (Sanhedrin, 69b).

One can see that Orthodox Jews do not consider the goyim to be human. Could this be the reason for their total lack of compassion for the suffering of the Palestinian people?

A full discussion of the diabolical teachings of the Babylonian Talmud is contained in Elizabeth Dilling's **The Plot Against Christianity**. The Jewish author, Benjamin Freedman, reveals the distasteful character of the Talmud in his book, **Facts Are Facts**. Martin Luther, since he was a

student of Hebrew, was so repulsed by the Talmud that he wrote a book entitled **The Jews and Their Lies**.

Yet, barely one in a thousand Protestants is aware that he ever wrote such a book. The various seminaries of Protestantism, after hundreds of years of accepting Jewish money and Jewish suggestions, have relegated Martin Luther's true opinions of the Jews to the memory hole.

Catholicism is in the same boat today. After two millennia of doing battle with the Jews, the Catholic Church finally succumbed to Jewish money and intrigue at Vatican II. Vatican II, besides being a sellout to international communism, destroyed traditional Catholicism and instituted a policy of capitulation to Jewish demands, such as absolving the Jews of the murder of Christ.

Here is a brief comparison of Christianity versus Judaism. You be the judge of whether the two can be merged into one.

Christianity Judaism

Forgiveness Vengeance (Just look at the State of Israel today and compare their attitude of retaliation to the teachings of Jesus Christ. They still believe in "an eye for an eye, and a tooth for a tooth.")

"Love thine enemy" Kill thine enemy
Old and New Testaments Old Testament plus the Talmud
Spiritual Inclusiveness Ethnic Exclusiveness
(Salvation for all through Christ) (Salvation is of the Pharisees.)
Usury forbidden The foremost practitioners of usury
Homosexuality forbidden Homosexuality approved
Incest forbidden Incest acceptable
Anti-Communist Pro-Communist
Teaches Truth Teaches Deception

Doctrine Made Public Doctrine Kept Secret (Until the last century, with the publication of translations of the Talmud, only scholars who knew Hebrew could peruse the contents of the Talmud.)

Honesty Hypocrisy

Humility Public Displays of "Piety" (Such as "dovvening" at the Wailing Wall, Chutzpah)

Still think there is such a thing as Judeo-Christianity? Can God and Satan join together to form one religion?

The four pillars of Christian Identity demonstrate what a serious dilemma the world is in today. This is the scenario in a nutshell:

A group of people who call themselves Jews falsely claim to be "Israel." This is the claim by which they have invaded Palestine and attempted to steal that country away from its peaceful inhabitants -- inhabitants who never harmed the Jews in any way. Using the pretence of their "chosen people" propaganda, the Zionist International promotes the State of Israel as the main reason for Jewish existence and justification. It is simultaneously the only hope of a Jewish state while at the same time the cause of much Jewish suffering. The Jewish people are exploited by both their Zionist and rabbinical masters. They are the "cannon fodder" which is necessary to promote both the mythology and the politics of Zionism and Talmudic Judaism.

By reason of the intense, cradle-to-grave brainwashing endured by the Jewish people, they sacrifice themselves – some knowingly, some unknowingly -- for the self-aggrandizing schemes of the rabbis and the Zionists. Both the rabbis and the Zionists know that the Jews are not Israel, but they cannot admit this publicly for their world-wide criminal, mafia-style enterprise would be ruined by such an admission. It would be like Al Capone telling Elliot Ness how he runs his rackets.

Both Judaism and Zionism would collapse in a heartbeat if this truth were spread abroad. Public support for both "Israel" and Zionism would evaporate like a bead of water in a frying pan. The Jewish people would realize that they have been manipulated by their own priesthood only for the benefit of the priesthood and the upper class of Jews, the wealthiest bankers and merchants, whose predatory business practices are the leg-

end of the business world. Middle class and lower class Jews benefit by receiving special privileges exacted through local politicians and they receive table scraps from Jewish relief organizations; but this same class of Jews has historically borne the brunt of the reaction (pogroms and purges) to the exploitative tactics of the rabbis and the Zionist bankers. Lower and middle class Jews are, therefore, the human shield by which the Zionist bankers and rabbis protect themselves from the inevitable reaction to their gangsterism and intrigue. When the pogroms start, the bankers depart to safety or hide behind the walls of their estates, protected by the police. (This is exactly what happened in France during the French Revolution where the Rothschilds were protected from angry mobs by the gendarmes.)

The time has come for these manipulated Jews to decide whether all of this violence and hype is worth it. The BIG LIE is the excuse that all fanatical Jews use to murder innocent Palestinians and anyone else -- like the anti-Zionist American protestor, Rachel Corrie, who in 2003 was deliberately crushed to death by an Israeli bulldozer -- who gets in the way of the Zionist International. The only way to unravel this diabolical situation is to promote the truth as fast as possible so that the brainwashed masses of Jewish people can see the handwriting on the wall: the end of this Zionist crime spree will be the Judgment Day; and it is coming very soon.

These brainwashed fanatics believe that killing their perceived enemies is a rational, Jewish response to the problem of Palestine. How else can you explain a lone Jewish gunman going on a rampage in a Mosque in Hebron (25 Feb, 1994), killing twenty-nine Muslims and wounding many more? How else can you explain Ariel Sharon in 1982 (16 Sept.) standing by while a group of "Christian" Phalangists methodically massacre 2,000 unarmed refugees? Sharon was censured by an Israeli court for his responsibility for this act but he was not punished for it.

Later that year, an unrepentant Sharon had this to say:

"Even today I am willing to volunteer to do the dirty work of Israel, to kill as many Arabs as necessary, to deport them, to expel and burn them,

to have everyone hate us, to pull the rug out from underneath the feet of the Diaspora Jews, so that they will be forced to run to us crying; What your lot don't understand is that the dirty work of Zionism is not finished yet, far from it." – the Israeli daily newspaper, **Davar**, Dec. 17, 1982.

Here we are twenty years later; and Sharon has kept his promise to keep doing the dirty work of Zionsim. So, how is it possible for a barbarian like Ariel Sharon to be received by civilized politicians the world over if these meetings are not arranged by Zionist money? The Beast has the money; and money talks.

And the Jewish people think that "leaders" like Ariel Sharon are acceptable? Can these programmed people realize their own gullibility and madness? In vain do the false prophets of Christian Zionism predict the latter-day conversion of the Jews to Christianity. Unless we start praying for an end to the rule of this world by the 8th Beast, then life on planet earth will only get worse. Realize now that the Israeli State, far from being "the regathering of Israel," is in fact the abomination of desolation. Has it not been desolation since 1948? What good has occurred there in the last fifty years? Only rape, murder and mayhem. In a word: genocide. It's time to wake up and face reality. Zionism is the spiritual product of the Babylonian Talmud. It is the secular realization of religious chauvinism. It is organized crime hiding behind a religious facade. Talmudism is the religion which the scribes and Pharisees instituted and developed in Judea by incorporating Babylonian customs and teachings into Judaism. As the Idumeans weaseled their way into the priesthood, it became gradually more and more corrupt. For this reason, Jesus Christ called the scribes and Pharisees "children of the devil." In fact, he totally disavowed them when He said to them: "Ye are not of my sheep; My sheep hear my voice, and I know them, and they follow me." – John 10:26,27.

The rabbis hate Jesus Christ because He was the first person who exposed the reality of mind-control as practiced by a corrupt priesthood, thus exposing their false religion. If you are a Christian and this message is a surprise to you, then I urge you to ask your pastor why he has not taught you this most important message of the Gospels. Jesus said "Take heed that no man deceive you. For many shall come in my name, saying I am

Christ; and shall deceive many." – Matt. 24:4,5. Is your pastor one of these false teachers who equate the synagogue of Satan with the chosen people? The shepherds of Christendom have abandoned their flocks to the wolves; but Jesus is coming back to restore Truth and Justice; and to judge the Pharisees, both Christian and Jewish.

It has already been demonstrated herein that the Jews of Judea were a mixed stock of Judahites plus Idumeans who had accepted circumcision; and Herod was the first king of this mixed stock to rule over Judea. But there is another side to this tale of betrayal, pretence, and treachery. It is the story of the House of Israel.

D. THE ANGLO-SAXONS ARE TRUE ISRAEL

If the Jews are not His sheep, then who are is sheep? When Jesus instructed the twelve apostles as to where they should go and to whom they should preach, He said, "But go ye rather to the lost sheep of the House of Israel" (Matt. 10:6). After His death, this is what they did, including Paul, who travelled to Asia Minor, Italy, Spain, and even Britain, preaching to the Lost Sheep of the House of Israel, because these lost sheep were not living in Palestine!!!! Who were these people? They were the dispersed of Israel.

Starting around 745 B.C., deportations of the ten northern tribes of Israel by the King of Assyria sent them to the region in Media just south of the Caucasus Mountains. The book of II Esdras describes this group of Israelites as becoming "an immense multitude." From there, in order to escape from the Assyrians, the Israelites made their way up through the Caucasus and then westward into Europe and as well as straight west into Asia Minor.

North of the Caucasus Mountains, their first settlements were in the Crimea and what is today southern Russia. From there, they migrated in covered wagons up the Danube River (named by the Tribe of Dan) and from there spread throughout Europe. In the Mediterranean area, these same Israelites had already founded the very cities which are mentioned

in the writings of the Apostles: cities and places such as Thessalonica, Macedonia, Capernaum, Corinth, Colossia, Ephesus, Philadelphia, etc.

You can read about these migrations and settlements in books such as **The History of the Anglo-Saxons** by Sharon Turner and **The Story of Celto-Saxon Israel** by W.H. Bennett. These books are not available at your local Beast-sponsored bookstore. You can only get them from Christian Identity sources. Now you know why the Zionists are so afraid of the Christian Identity Movement and the American Patriotic Movement. We know the truth and they are frantically trying to shut us up. But we have news for them. They are not going to shut us up.

Every day the actions of the Zionists and world Jewry demonstrate what an abomination Zionism is. It is only their money which has kept their sycophants quiet. When the economy collapses again, they will run out of hush money, and true, biblical Christianity will defeat their empire of lies.

THE MARKS OF ISRAEL

For those who think that it is quite impossible for the Anglo-Saxons to be True Israel, then here is the biblical proof. The Old Testament is full of prophecies regarding the future of the Tribes of Israel. The covenants and promises to Abraham, Isaac, and Jacob were made by God exclusively to them and their descendants; and the fulfilment of prophecy is the proof as to who is the real descendant. Will the real Israel please stand up?

Mark #1: The throne (dynasty) of King David will never end.

The word of God came to Nathan the prophet, who uttered these words to King David: "And when thy days be fulfilled, and thou shalt sleep with thy fathers, I will set up thy seed after thee, which shall proceed out of thy bowels, and I will establish his kingdom. He shall build an house for my name, and I will stablish the throne of his kingdom forever." – II Samuel 7:12,13.

Jeremiah, Chapter 33, puts it even more strongly:

"For thus saith the Lord: David shall never want a man to sit upon the throne of the house of Israel; Thus saith the Lord; If ye can break my covenant of the day, and my covenant of the night, and that there should not be day and night in their season; Then may also my covenant be broken with David my servant, that he should not have a son to reign upon his throne." – Jer. 33: 17, 20

Now, the Fundamentalists are renowned for saying that every word of the Bible is true. But there is a problem here. God tells us that as long as there is day and night, there will always be a descendant of David sitting on a throne somewhere. Well, we have day and night since the crucifixion, haven't we? So, if the Jews are Israel, where is the King of the Jews? If the fundamentalist understanding of the Bible is 100% correct, then where is the unending chain of Jewish monarchs? Indeed, the Jews did not even have a nation of their own between 70 A.D. and 1948! The last king of Judea was Agrippa II, the grandson of Herod. When General Titus of the Roman Army destroyed Jerusalem, that ended the succession of kings of the Jews.

What? Does God lie to us?

No, He doesn't. There is another link to the future in the dynasty of King David. The present Queen of England, Elizabeth II, has in her possession a genealogical chart which traces her ancestry back to King David. The Royal Family of Britain has always been aware of this genealogy; but they do not publicize it for fear of offending the Zionist mafia.

When the House of David was taken captive to Babylon around 596 B.C., King Zedekiah of Judah had his eyes put out and was taken captive to Babylon. But the prophet Jeremiah escaped with the King's two daughters, Scotia and Tea, first to Egypt and then to Ireland. The Irish legends tell of how two fair maidens, who came from Egypt with Jeremiah, founded the royal houses of Ireland and Scotland. Jeremiah remained in Ireland until his death and there is still a statue commemorating him in Dublin Square. His tomb is also in Ireland. This is just a small sample of Anglo-Saxon Israel's forgotten heritage. The Christian Identity Move-

ment has researched this history and is making it available to all who will listen.

Elizabeth II and all of the monarchs of Europe are descended from this Royal House. The various kings and queens of Russia, Germany, Austria, France, Poland, Sweden, etc. are all related to this Royal House. Throughout history, the various monarchs of Europe have made pronouncements declaring their descent from the House of David, yet this seems to be a terrible secret. Why? Who owns the publishing houses which keep these facts from us?

Mark #2: The Israelites will forget their heritage as the sons of Abraham, Isaac, and Jacob.

As part of God's judgment of the Ten Lost Tribes, they were taken captive to Media. From there they escaped northward and westward into Europe and Asia Minor. The prophet, Hosea, tells us that this punishment includes a period of forgetfulness.

And I will cause all her mirth to cease, her feast days, her new moons, and her sabbaths, and all her solemn feasts...For I will take away the names of Baalim out of her mouth, and they shall no more be remembered by their name." – Hosea 2: 11, 17.

Indeed, the Anglo-Saxon, Celtic, British, Germanic peoples have forgotten their Israelite feast days and traditions, as well as their original name, Israel.

Now, the Jews, as false Israel, have always claimed to be Israel. "...I know the blasphemy of them who say they are Jews [Judahites], and are not, but are the synagogue of Satan." – Rev. 2:9.

Before John wrote the Apocalypse on the Isle of Patmos, didn't Jesus tell us that the Pharisees and their followers are the "children of the devil?" That's why he told the Apostles to instead go to the "Lost Sheep." These Caucasians are no longer remembered by their old name, Israel. They are now known by their new name: the Anglo-Saxons, or Caucasians.

Mark #3: Israel will have a new covenant.

Yes, Jesus came to forgive our sins, but He also came to rid us of the old rites of sacrifice which the rabbis held so dear. Instead, a whole new idea of self-sacrifice was to be implemented, taking the place of the old.

"...behold, thy King cometh unto thee: he is just, and having salvation; lowly, and riding on an ass, and upon a colt the foal of an ass; and he shall speak peace unto the heathen: and his dominion shall be from sea even to the sea, and from the river even unto the ends of the earth." – Zechariah, 9:9,10.

"For this is the covenant that I will make with the house of Israel after those days, saith the Lord; I will put my laws into their mind, and write them in their hearts: and I will be to them a God, and they shall be to me a people." – Hebrews 8:10.

The New Covenant was made with Israel by Jesus Christ at the first advent. Although we have forgotten His Law, we will relearn it and take it to heart. The Jews, on the other hand, through their adoption of the Babylonian Talmud, have neither the old nor the new covenants. They have a totally separate tradition which is not of God.

The New Covenant is called Christianity, but real Christianity has yet to be written in our hearts. This will happen when Jesus comes again to establish the millennium of peace on earth.

Mark #4: Israel will be a mighty, seagoing people. (Gen. 22:17; Num. 24:7; Deut. 33:13,19; Psalms 89:25, Isa. 60:5)

Have you ever heard of a Jewish navy or even a Jewish sailor? The Anglo-Saxons have always had the world's largest navies and fleets of vessels. America, Britain, Germany, Sweden, Holland, Poland, Russia: All of these Israelite nations are mighty, sea-going people.

Mark #5: Israel will be a multitudinous seed whose population will be increased so that it would be difficult to number. Israel will father many nations. Gen. 13:16; 17:14; 18:18; 22:17; Hosea 1:10.

The Anglo-Saxons today number in the hundreds of millions. The Jews, on the other hand, have always been an ethnic minority. They have never even had a nation to call their own until 1948; and even this nation cannot survive on its own, without the tribute-derived blessings of the Anglo-Saxons. Here is even more proof that the Jews are not a blessing, because our support of the Israeli state is creating nothing but hatred for us from the rest of the world.

Mark #6: "In Isaac shall thy seed be called." – Gen. 21:12.

God told Abraham that his descendants would be named after his son, Isaac. In early Hebrew, the accent fell on the second syllable and was pronounced Ish-SHAK. The early Greek and Roman historians all tell us that the people they called Scythians, who are today known as the Anglo-Saxons, were originally known as the SAKA. They probably never heard of Isaac, but, in Hebrew, Beth-Sak means "House of Isaac." Can the Jews trace their heritage back to Isaac? Are they named after him? "In Isaac shall thy seed by called." Saxons = Isaac's Sons. The Jews never quote this verse of the Bible because they know they are not descended from Isaac, nor do they wish that the eyes of the Anglo-Saxon people be opened to their true heritage.

Mark #7: "And in thy seed shall all the earth be blessed; because thou hast obeyed my voice." – Gen. 22:18

Abraham's seed is said to be a blessing to the earth. The history of the Jews shows that wherever they have gone, they have been a curse. Through their practice of usury (money lending), they have impoverished native populations wherever they have settled. Through the practice of their chauvinistic religion, they have antagonized neighbour after neighbour. Jokes are made about them because of their greed and their exclusiveness, their smell and their lack of cleanliness. Does this sound like an ethnic group which is considered to be a blessing wherever they go?

Neither have the Jews obeyed God's voice, because, as has been amply demonstrated herein, they do not obey the Law of God. Rather, they obey only the opinions of the rabbis, who by their corrupt tradition, please not God.

Mark #8: Israel will have a new language.

"For with stammering lips and another tongue will I speak to this people."
– Isa. 28:11.

"And these signs shall follow them that believe; In my name shall they cast out devils; they shall speak with new tongues.' – Mark 16:17.

Although the Anglo-Saxons have many new tongues (German, French, Spanish, Russian, Polish, Greek), the main tongue of our people is English. It is English that has eclipsed all of these other languages and has become the universal language of the world. It is a fact that all of these languages maintain Hebrew root words which show that they all have had some past association with Hebrew. It may surprise you to know that of all modern languages, the one most like ancient Hebrew is Welsh.

Since our argument is that the Anglo-Saxons are descended from Hebrews and Israelites, it only makes sense that one of our ethnic tribes has retained much Hebrew; and this is the Welsh people. But Welsh is a minority language which only goes to provide double proof that the Anglo-Saxons are True Israel. First, we speak with new tongues, and, second, one of our minority groups speaks better Hebrew than the Jews. Yiddish is not Hebrew. Yiddish is primarily German with a lot of Khazar and Hebrew thrown in. Although the Jews have done more than we have in preserving Hebrew in their universities, it only goes to prove the prophecy that we would lose our original language and develop new ones. Marks 9 through 999: The preceding are only a small sample of how the Bible has been misconstrued, misunderstood, and deliberately distorted. An honest, straightforward reading of the prophecies of the Old and New Testaments proves conclusively that the Jews are impostors pretending to be Israel and only Anglo-Saxon Christendom qualifies as the "seed of the promise."

The Anglo-Saxon Caucasians are the "Lost Ten Tribes" of Israel. Consider them to have been found. This is bad news for the Zionists.

"For I would not, brethren, that ye should be ignorant of this mystery, lest ye should be wise in your own conceits; that blindness in part is happened to Israel, until the fullness of the Gentiles be come in." – Romans, 10:25. Our blindness to our identity is beginning to lift. The times of the nations ("Gentiles") are nearly over. The 8th Beast of the Apocalypse has decreed that sovereign nations must be replaced by the New World Order. We patiently await the Second Coming of Jesus Christ to set the world right again.

THE RESTORATION OF TRUE ISRAEL

It is to these "lost sheep of the house of Israel" to whom the entire New Testament is addressed. By the time of Christ these Israelites had spread all over Europe. All of Paul's epistles are addressed to these lost sheep. James begins his wonderful little book with these words: "James, a servant of God and of the Lord Jesus Christ, to the twelve tribes scattered abroad, greeting." – James 1:1. It is no accident that Europe was so easily converted to Christianity, for these Israelites were His "sheep."

This is Biblical proof that the Israelites were already scattered abroad. These Israelites never practiced the religion called Judaism. As already demonstrated herein: Judaism was developed in Judea by a combination of Edomites and apostate Judahites known as the scribes and Pharisees. Jesus referred to them as the "synagogue of Satan". They took the Mosaic Law and altered it to suit their needs. Judaism has always been an admixture of the Mosaic Law and the Babylonian pagan tradition. This even includes the Jewish calendar, which is BABYLONIAN in its origin, NOT Scriptural. The Jews never practiced pure Mosaism; only the Israelites ever did that. It is their tradition -- an evil admixture of Babylonian and Mosaic teachings -- which Jesus condemned in the most vehement way. In fact, the four Gospels have one overarching theme: the continuous and relentless conflict between Jesus and the rabbis plus Jesus' scathing and overwhelming denunciation of their traditions. This theme has been utterly suppressed by Churchianity. The Jews were not scattered

abroad until 70 A.D., when Titus, the Roman general, destroyed Herod's temple; so Jesus, in 30 A.D., could not possibly have been referring to the Jews as "the lost sheep of the house of Israel."

The Jews, on the other hand, would not receive his message. After they repeatedly rejected His explanations of the Law, He had no choice but to condemn them. Here is a sample from John, Chapter 8: "Ye neither know me nor my Father; Ye are from beneath; I am from above., ye shall die in your sins; I know that ye are Abraham's seed; but ye seek to kill me, because my word hath no place in you; If God were your father, ye would love me: for I proceeded forth and came from God; Ye are of your father the devil, and the lusts of your father ye will do. He was a murderer from the beginning; he is a liar and the father of it."

These phrases describe only one group of people today: the murderous fanatics who rule the terrorist State of Israel, those who say they are Judahites but are not, "but do lie." How can there be such a thing as "Judeo-Christianity" when the Talmud and the Bible are diametric opposites?

The proof that these scribes and Pharisees are not of Israel but of Esau/Edom is also contained in John, Chapter 8. When Jesus spoke these most famous words, "Ye shall know the truth, and the truth shall make you free," the Jews understood Him not, for they replied, "We be Abraham's seed, and were never in bondage to any man: how sayest thou, Ye shall be made free?"

Point #1: All Israel was in bondage to the Pharaoh in Egypt. When the Jews admit that they were never in bondage, they are admitting that their ancestors were never in Egypt. Abraham had a son named Ishmael by Hagar; and the Arabs all agree that they are descendants of Ishmael. Abraham also had six sons by Keturah (Gen. 25:1,2). These sons were given gifts by Abraham and then sent away by him so that they would not interfere with the inheritance that was to be bestowed upon his son, Isaac. Sarah was Isaac's mother; and it was through Isaac and Rebekah that the Israelite seedline was sown through Jacob. Since the Jews admitted that they were never in bondage, they were never in Egypt; hence, they are not Israelites. They can only be descended through Hagar or Keturah. They

are Abraham's seed alright, but they were not Sarah's or Rebekah's, so they could not be Israelites. All of the other tribes surrounding Israel were either Canaanites, Arabs, or Edomites. In this way, Jesus had tricked them into admitting that they are not Israelites, but Edomites from Idumea! (This is also the reason why the Jews reckon Jewishness through the MOTHER and not through the FATHER, because their mothers were of the Canaanites and Edomites.)

It was Jacob's brother, Esau, who had despised his birthright (Semitic heritage) and sold it for a mess of pottage. (The Jews also pretend to be Semites, but ongoing intermarriage with non-Semitic peoples makes that claim laughable.) The Jewish leadership knows that they are Edomites. This is just another one of their dirty little secrets: "Edom is in Jewry." – Jewish Encyclopaedia, 1925, Volume 5, p. 41. It is in their own literature, but have you ever heard them admit this fact in the company of the deceived Christians?

"But I have made Esau bare, I have uncovered his secret places, and he shall not be able to hide himself: His seed is spoiled [he is not a genetically pure Israelite], and his brethren, and his neighbours, and he is not." – Jer. 49 10.) And it was Esau's descendants, the Edomites, who, for several generations before the birth of Jesus Christ, tried to take the birthright back by stealth, first, by submitting to circumcision, and second, by infiltrating the Judahite priesthood. By this continued historical pretence, the Jews still claim, falsely, to be Israelites!

Point #2: Many leading Jewish authorities admit that rabbinical Judaism is a continuation of Pharisaism, which has its origins in BABYLON. "Jewish life was regulated by the teachings of the Pharisees: the whole history of Judaism was reconstructed from the Pharisaic point of view...Pharisaism shaped the character and thought of the Jew for all the future." – Dr. Josef Kastein, **History and Destiny of the Jews**, p. 69. "Pharisaism became Talmudism, Talmudism became Medieval Rabbinism, and Medieval Rabbinism became Modern Rabbinism; throughout these changes in name; the spirit of the ancient Pharisees survives, unaltered." – Rabbi Louis Finkelstein, **The Pharisees, the Sociological Background of Their Faith**, p. 21.

This is the deep, dark secret of Judaism. It is the antagonist, the adversary of Jesus Christ. The one thing that unites all Jews is their denial of and hatred of Jesus Christ. By claiming that "Jesus was a Jew," the rabbis fool Christians into thinking that there must be some commonality between themselves and Jesus Christ; but this is a ruse. Jesus taught the Law of the Old Testament. The Jews teach the Talmud.

The TALMUD is the written codification of Judaism's precepts, most of which are designed to make the rabbi and rabbinism the supreme lord over and mind controller of the Jewish people. The heavy hand of Zionism has forced Jews to embrace its ideals or be expelled from the club while the rabbis teach them to hate the name of Jesus Christ; and the Zionist-conceived United Nations Organization is the political propaganda vehicle by which millions are deceived. Zionism, the Israeli State and the UN ("the Unholy Trinity") are the current incarnation and rebirth of the old Babylonian Empire, just as prophesied by John in the Apocalypse. These three forces together are the current 8th Beast, which will be "cast into the Lake of fire" and which will "go into perdition" (Rev. 17).

Given this understanding, you should watch both the United Nations and the State of Israel very carefully, for both are part of the Great Deception which blinds people of all faiths and no faith into believing that global government and global ecumenism are the answer to the world's problems. They are quite the opposite. They are the fruit of the evil seed, the synagogue of Satan. Think about that the next time the Israeli State launches another terrorist attack upon those innocent Palestinians and other innocent Arab states who were just minding their own business and who did absolutely nothing to deserve the fate which Zionism has dealt them. How can so many people be so blind to such enormous evil? Is propaganda the only thing that people believe?

The Zionists are counting on it.

SIGNS OF HOPE.

There are indications that the Jewish people of the State of Israel are growing weary of their own behaviour. A resistance movement within the

Israeli army has developed in which the members refuse to harm civilians. The Israeli army, throughout its history, has indiscriminately and summarily executed defenceless men, women and children; but, of course, these defenceless people are "terrorists," aren't they? We will see if this movement has any effect on the orthodox rabbis and their chauvinistic attitudes.

American Jews are not all knee-jerk Zionists. Many of them see that something is morally wrong in the callous attitude of Jewry toward Palestinians and other goyim (non-Jews). An Internet article by the Jewess, Kim Chernin Tikkun, entitled "The Seven Pillars of Jewish Denial," shows that not all Jews have had their consciences erased by the rabbis. She argues that there are seven intellectual obstacles in Jewish thinking which prevent Jews from sympathizing with the plight of these innocent Palestinians:

1. A conviction that Jews are always in danger, always have been, and therefore are in danger now;
2. The insistence that a criticism is an attack and will lead to our destruction;
3. The supposition that any negativity towards Jews (or Israel) is a sign of anti-Semitism and will (again, inevitably) lead to our destruction;
4. Survivor's guilt;
5. A hidden belief that we can change the past;
6. An even more hidden belief that a sufficient amount of suffering confers the right to violence;
7. The conviction that our beliefs, our ideology (or theology), matter more than the lives of other human beings." - p. 2.

Jews and goyim alike should read her article. The address, if it still available, is www.rense.com/general29/seven.htm. It is a revealing look at the workings of the Jewish mind. But even Ms. Tikkun is not willing to concede that the rabbis of Babylonian Talmudism are simply using her and her people as cannon fodder in the grandiose scheme of the 8th Beast.

This would be, presumably, too much to bear – like suddenly finding out that your trusted Catholic priest is a paedophile or a sodomite. Catholics are in denial too.

Ms. Tikkun's article, if you read between the lines, reveals the two-pronged rabbinical technique of mind control. It is a centuries-old carrot and stick method of brainwashing. It goes like this:

The Carrot. The Carrot is the flattering philosophy of the "chosen people" whose destiny is to have the goyim serve them once they have achieved world dominion. This philosophy inflates their egos to the point of distraction, especially since only a few Jews have ever realized this dream. A dream, no matter how false, is still a powerful tool.

The Stick. The Stick is "persecution." The rabbis go on and on repeating to the hapless Jews how they have been persecuted time and again by the unappreciative goyim. Pogroms and purges are an inevitable part of being Jewish, so they must stick together, follow the lead of their rabbis, because there is strength in numbers.

Ms. Tikkun illustrates both of these techniques very well but she does not see what we outsiders can see; and she cannot understand what Jesus Christ understood: that the rabbis have been using her for their own ends. They know that what they are teaching their own flock is false. They are only doing what they do best: lying, cheating, stealing, and flattering – in short, manipulating. For twenty-one hundred years, they have perfected their manipulative skills, and they aren't about to abandon them now, especially since the world is ripening under their influence and is getting ready to fall into the hands of their triple monstrosity: Zionism, the Israeli State and the UN, the 8th Beast of the Apocalypse. The only obstacle they see is Islam; and to avoid being too obvious, they use, through Zionist bribery and influence, the American military to destroy the Islamic nations one by one. The Muslim dominoes must fall!

THE BIBLE'S PROPHETIC WARNING

It has been the purpose of this article to demonstrate the chronological succession of the eight Beasts of the Book of Revelation (Apocalypse). The first seven were primarily military empires while the eighth is an economic and religious empire. All of these empires used religion as a means of controlling their people. Nothing has changed.

The Rothschild family, the Rockefeller family, and numerous other enormously wealthy Zionist families have all been foremost in the establishment of a One World Government. First, it was the Congress of Vienna, then the League of Nations, now the United Nations, globalism, and the New World Order. This is the beast "that deceiveth the whole world." These wealthy Zionists have as their inspiration the teachings of the Babylonian Talmud, the evil book which calls Jesus an impostor and Mary a whore. Indeed, Babylon has been reborn. Understand that the Bible prophecy regarding the 8 Beasts has been fulfilled to the letter by your God, Yahweh. If this is not a clear demonstration to you of His power over this evil world, then you do not comprehend the purpose of His servants, the PROPHETS. Remember, Jesus referred to the Old Testament as "the law and the prophets." Their prophecies are just as important as the Law because their fulfilment shows that God is in command of history.

This is a demonstration, oh children of Israel, that Yahweh God is expecting you to return to Him as you recognize His power and authority. But you must stop rebelling against Him as the Jews do. The Judgment Day and the Second Coming are nigh upon us; and the parable of the wheat and the tares describes the punishment of the wicked. God is using history to separate the wheat from the tares. Which one are you?

GOD'S CURSE UPON ESAU AND JERUSALEM

"And in that day will I make Jerusalem a burdensome stone for all people: all that burden themselves with it shall be cut in pieces, though all the people of the earth be gathered together against it." – Zech. 12:3.

The expression, "in that day," always refers to some prophetic date. In this case, we are being told about our own time, just before the Day of

Judgment. Jerusalem has indeed become a burdensome stone with the Muslims and Jews contending for that small area of real estate. That the Christian world has burdened itself over it by supporting the Zionists is a crime that Yahweh, our God cannot overlook. Because we subsidize the terrorist Israeli state to the tune of \$6 billion or more per year, we, America, are as guilty as the Jews for oppressing the Palestinians; and the World Trade Centre attack is only the beginning. The battle of Armageddon is not far off as the deceived Christian masses of this planet blithely line up behind Satan as Esau tries to steal the birthright which belongs to Jacob-Israel.

There is prophetic Scriptural confirmation of this fact as well, for after Isaac had blessed his son, Jacob, Esau became jealous and demanded a blessing also. Here is what happened:

"And Esau said unto his father, Hast thou but one blessing my father? Bless me, even me also, O my father. And Esau lifted up his voice and wept. And Isaac his father answered and said unto him, Behold, thy dwelling shall be the fatness of the earth, and of the dew of heaven from above; And by thy sword shalt thou live, and shall serve thy brother; and it shall come to pass when thou shalt have the dominion, that thou shalt break his yoke from off thy neck." – Gen. 27:38-40.

Indeed, Esau, whose children became merchants, doctors, lawyers, teachers, scribes, and priests, have always had material wealth because of their mercantile skills and because of their tight-knit organization. No other group of people has ever possessed more wealth on a per capita basis. Down through the centuries, Esau's descendants, as bankers and advisors to Israelite kings, queens, and statesmen, have indeed served Jacob. The yoke of Jacob was thrown off Esau's neck at the near-simultaneous creation of the United Nations and the Israeli State. At that point, the Christian nations began paying tribute to both of those organizations which were created by Zionist Jews. The prophecy of Genesis 27:38-40 was then fulfilled.

THE SPIRITUAL BLINDNESS OF TRUE ISRAEL

On September 30, 2000, a 12-year-old Palestinian boy was murdered by an Israeli sniper. This murder was caught on video by a French film crew. As I sat in front of the television set watching the video of this macabre event, horrified at what I was seeing, I was even more disturbed by the lack of media outrage at this tragic event. The boy's name was Mohammed Jamal Aldura. We should honour his memory as a martyr against Zionism. How is it possible that the world's media have no compassion for this innocent boy and no outrage at the Zionists for this blatant act of murder? Obviously the Jews who control Reuters, the New York Times, the Washington Post, and all of our major television networks do not want the world to see the true nature of Israeli torture and brutality. I could not help but feel that this assassination of a little boy was an ill omen of Armageddon. Sure enough, just a year later, the Twin Towers and the Pentagon were attacked.

We Americans must pause and reassess our blind support of the terrorist Israeli state. The Zionists will not stop their genocidal rampage until America pulls the plug on aid to Israel. We have provided the Israelis with all the tools necessary to make war upon an innocent people: rockets, jets, tanks, helicopters, heat-sensing technology, etc. Who is more guilty: the one who pulls the trigger or the one who provides the weapons?

Do you understand now why the Arabs and Muslims hate us? Their hatred is justified. If America ever regains its conscience, then we will have the power to put an end to the rule of the 8th Beast. Israel is a bankrupt nation without America's tribute money; and the Arabs of the world perceive this fact as plainly as the nose on Ariel Sharon's face. How is it possible that Americans, especially Fundamentalist Christians, can be so wilfully ignorant and blasé about the enormous suffering of the Palestinian people? Does Satan rule the pulpits?

There is no doubt that God's judgment is falling upon America for her blind support of the terrorist Israeli State. In essence, the Christian world has been duped into following Lucifer's plan for world domination when we should be following God's plan for the redemption of the human race. As the Zionists expand their violent takeover of Arab lands, I cannot help

but feel that the Judgment Day and the battle of Armageddon are at hand. Pray for America's awakening, but prepare for the worst.

"But when ye shall see the abomination of desolation, spoken of by Daniel the prophet, standing where it ought not (let him that readeth understand), then let them that be in Judea flee to the mountains." – Mark 13:14. **The abomination of desolation is the Israeli State.** It stands where it ought not, Jerusalem. And it is about to meet its fate. Those who think that this prophecy was fulfilled in 70 A.D. are correct. It was fulfilled then. Jerusalem's Christians had fled because they were warned about the coming of the Roman army. 1930 years later, it is about to be fulfilled again, as the Talmudists have again occupied Jerusalem, as part of the last days just before the Day of Judgment.

The rhetoric from all of the talking heads in the Judas press swirls around how we have to beef up security, hire more airport personnel, spend a few more billions, and, in effect, learn to live with terrorism and martial law, as the Israelis do! On the contrary, all we have to do is pull the plug on the Israeli State; and all these proposed measures will be unnecessary, because the cancer will be allowed to shrivel up and die; and the Muslim world will no longer hate us. Normalcy, and peace, blessed peace, would return to our lives.

THE ANTI-CHRIST

Much debate has gone on in prophetic circles as to who is the anti-Christ. Too much focus has gone into trying to find one super-evil individual, some devil-in-human-form who leads the world to destruction. This is but another deception. The Bible tells us that there are many anti-Christ. "Little children, it is the last time: and as ye have heard that antichrist shall come, even now are there many antichrists; whereby we know that it is the last time." – 1 John 2:18. The anti-Christ is a spirit, a spirit which dwells within the human breast, a spirit which people give themselves over to. They do this out of ignorance and pride.

"He is antichrist that denieth the Father and the Son." – 1 John 2:22.

There is only one group of people who routinely deny Jesus Christ. These are the Jews. To be a Jew is to deny Christ. This is the one thing they all freely admit. The rabbis insist that Jesus is not the Messiah. Even Hindus and Muslims recognize that Jesus was at least a prophet and great healer. The Jews deny all of this. They will not have Him over them; for to accept Jesus would be to deny their worldly ambitions; and they seem to be pridefully incapable of doing this. Consequently, the Talmudic rabbis and all Zionists, collectively, are the Anti-Christ. They are the ones who, historically and currently, deny Yahweh and Jesus Christ; and they hate what Jesus symbolizes: submission to the authority of a higher power, Yahweh God. Since they refuse to rise above self-worship, they are doomed to perdition, because God can tolerate a cancerous growth in the spiritual body only for so long. God has given them 2000 years to repent. Time's up.

For years, the Jews have been promoting the fiction that they are a blessing to the world, usually quoting Genesis 12:3: "I will bless them that bless thee, and I will curse him that curseth thee: and in thee shall all families of the earth be blessed." But, I would ask you to name one country in the history of planet earth which has ever been blessed by the presence of the Jews. The exact opposite always happens. Wherever the Jews settle, corruption follows. **Everywhere they go, they are such a blessing that they invariably complain about "anti-Semitism"!** They moan and groan about "persecution" while they advance in the theatre, sciences, banking, education, politics and commerce. Surely, they have been blessed by the host nations where they have dwelt; but the Jews never bless them in return! They have always repaid the kindness of their host nations with exploitation and corruption. This is the indisputable fact. They admit this fact every time they bring up their so-called "persecution." Why has this tribe of vagabonds so often suffered "persecution?" What is it about them that always results in "anti-Semitism?"

"Anti-Semitism," they complain, "It follows us wherever we go!" I wonder why. Could it be because the essence of their religion is deception and exploitation with a smile? If you are a blessing indeed, your hosts will love and respect you, not hate you.

It is a contradiction to be a blessing and a curse at the same time. God does not contradict himself. Yahweh is the God of Truth, not lies. Only THE ANTI-CHRIST can promote such a glaringly obvious falsehood. As Jesus said, their father was "a liar from the beginning." And the real shame is that so many "Christian" pastors promote this "blessing" myth, shoulder-to-shoulder with the Anti-Christ. "Behold, I will make of them the synagogue of Satan, which say they are Judahites, and are not, but do lie..." Rev. 3:9. Can the synagogue of Satan be the same as the "Chosen People"? Open your eyes and see the light. Obviously, the vast majority of Christian ministers have to rethink their blind support of the Jews. If they do not, then Churchianity will go down in flames along with the Anti-Christ.

Consider the fact that Anglo-Saxon Israel has in fact been the people of the blessing, who have given the world so much: Wherever the Anglo-Saxons have gone, they have brought with them art, literature, agriculture, the trades, medicine, science, technology, sanitation, literacy and education, and a higher standard of living. Spiritually and intellectually, the Anglo-Saxons have blessed the world with such concepts as jury trials, the Magna Carta, the Declaration of Independence, the Constitution of the United States – not to mention, the GOSPEL. "In thee shall all the families of the earth be blessed." These things have been true blessings to humanity.

Can the Jews even remotely claim to have provided such blessings to humanity? I ask you: Who is True Israel?

The Jews have actually fought against these advances! They were on the side of the British during the Revolutionary War. They were his bankers and advisors! They have always promoted oppressive and exploitative banking practices, such as the Federal Reserve System. What have the Jews brought with them wherever they go? Chauvinism (Talmudism), communism (Bolshevism), usury, monopoly, nepotism, war-profiteering, secrecy, corruption, treason, pornography, treachery, debauchery, and exploitation, to scratch the surface – all of which are Babylon's old tricks. Truly, they are the people of God's curse. Obviously, the Anglo-Saxons have made their share of mistakes; but we can at least say that they have

done some good along the way. The world, at one time, respected us; until we started supporting Zionism. Now we are hated just as much as the Jews.

"For the indignation of YHWH is upon all nations, and his fury upon all their armies: he hath utterly destroyed them, he hath delivered them to the slaughter; For my sword shall be bathed in heaven: behold, it shall come down upon Idumea [Edom], and upon the people of my curse, for judgment." – Isaiah 34:2-5. Herod was the first Idumean king of Judea. Wasn't it he who slaughtered the innocents in order to try to kill baby Jesus? The Jews have never repudiated this act of Herod.

"And I hated Esau, and laid waste his mountains and his heritage waste for the dragons of the wilderness. Whereas Edom saith, We are impoverished, but we will return and build the desolate places: Thus saith the LORD of hosts, They shall build, but I will throw down; and they shall call them, The border of wickedness, and The people against whom the LORD hath indignation forever." – Malachi 1:3,4. Is not the "border of wickedness" the border of the Israeli State? Is not the Israeli State the attempt by the Zionists to rebuild a "desolate" place?

"Also Edom shall be a desolation: everyone that goeth by it shall be astounded, and shall hiss at all the plagues thereof." – Jer. 49:17. Esau/Edom/Jewry is the abomination of desolation. Wherever Esau goes, he makes the land desolate through usury, political agitation (liberalism, feminism, homosexuality), debauchery (Amnesty International has repeatedly condemned the slave-trade for prostitution going on in the Israeli State), political assassination (even their own, such as the moderate Prime Minister Rabin), and other forms of corruption. Can these possibly be "God's chosen people?" – or have we succumbed to their two millennia of propaganda? Who else could it be that "deceiveth the whole world"?

It is time to face facts.

"For, behold, the day cometh, that shall burn as an oven; and all the proud, yea, and all that do wickedly, shall be stubble: and the day that

cometh shall burn them up, sayeth Yahweh of hosts, that it shall leave them neither root nor branch." – Malachi 4:1.

"Flee out of the midst of Babylon, and deliver every man his soul: be not cut off in her iniquity; for this is the time of the Lord's vengeance; he will render unto her a recompense. Babylon hath been a golden cup in the Lord's hand, that made all the earth drunken: the nations have drunken of her wine; therefore are the nations mad." – Jer. 51:6,7.

We Anglo-Saxon members of the Christian Identity Church have a right to ask of our Fundamentalist brothers and sisters: Are you too drunk to see reality? – that Babylon is in our midst and seducing you and your children with her pleasures? Time to wake up, children, before it's too late. Admit that you have been deceived and come back to true, Biblical Christianity. The climax of history is upon us. Awaken from your amnesia and reclaim your inheritance. It does not belong to the Jews. They are trying to steal it from you by keeping you blinded to your true identity.

THE BATTLE OF ARMAGEDDON

The Battle of Armageddon began on Sept. 11, 2001. The World Trade Centre and Pentagon attacks are being used by the Zionist International as the excuse to declare war against the Muslim Dominoes. Expect this war to expand. After Afghanistan and Iraq will come Syria, Iran, and all the rest, unless the American people wake up and stop doing the will of the 8th Beast. When the 8th Beast has bankrupted America, due to this very expensive hyper-militarism, then the United Nations will take over military operations. But at that point, the Zionists will have to start dipping into their own pockets in order to pay the mercenaries. The only question is: Will the Zionists run out of money before the last Muslim Domino falls?

When you see the blue helmets of the U.N. soldiers come marching, know who sent them. They are not of God. Certainly when this development comes to pass, very few people will doubt the power of the Beast of Revelation. Now the time has come for us to declare ourselves. Alert your friends and family. Do not allow them to be deceived any longer. Look at

how civilization is collapsing before your very eyes as the Money Power loots the treasuries of nations, destroys morality, and institutes dictatorial bureaucracies and corporate armies, all in the name of "peace." Your eyes have been programmed to look at evil and perceive it as good. "And Satan himself is transformed into an angel of light." Wake up and then wake up your brothers and sisters; and return to your true heritage.

For True Israel, there is only one solution to this world's problems: "If my people, which are called by my name, shall humble themselves, and pray, and seek my face, and turn from their wicked ways; then will I hear from heaven, and will forgive their sin, and will heal their land." – II Chronicles 7:14.

Our nation is sick, terribly sick. We have abandoned God and the Bible to atheism, "science," technology, psychologists, psychoactive drugs and the Anti-Christ. We have turned our backs on God's Law, and, like hypocrites, we cry "God bless America." We are now paying the price for our duplicity.

When asked to explain the parable of the wheat and the tares, Jesus has this to say:

"He that soweth the good seed is the Son of Man; The field is the world; the good seed are the children of the kingdom [the House of Israel and those who do not deny Christ – E.J.]; but the tares are the children of the wicked one; The enemy that sowed them is the devil; the harvest is the end of the world; and the reapers are the angels. As therefore the tares are gathered and burned in the fire; so shall it be in the end of this world. The son of Man shall send forth his angels, and they shall gather out of the kingdom all things that offend, and them which do iniquity; And shall cast them into a furnace of fire: there shall be a wailing and a gnashing of teeth. Then shall the righteous shine forth as the sun in the kingdom of their Father. Who hath ears to hear, let him hear." – Matthew 13:37-43.

I hope that this message has given you "ears to hear." Given this prophetic understanding of the times we are living in, it is very important that we understand what God expects of us, because we are headed for the *Great*

Day of the Lord. In order to assure ourselves that we are right with God and that we will be spared the "wailing and gnashing of teeth" that Jesus promises will come, we must reestablish biblical Christianity, and that means returning to His Law and His morality. Nothing else will do.

It bears repeating:

"If my people, which are called by my name, shall humble themselves, and pray, and seek my face, and turn from their wicked ways; then will I hear from heaven, and will forgive their sin, and will heal their land." – II Chronicles 7:14.

If you think that modern man is going to get himself out of these troubles by more technology and more socialism, you've got another guess coming. It is man's rebellion against God which created this mess and no more sophisticated rebellion is going to solve our problems. Our problems are spiritual, not technological. Any fool can see that, but the academics and politicians can't see through the haze of their own ambition. Denominational Christianity has erred by turning a blind eye to biblical prophecy and letting the Jews and their "Judeo-Christian" cheerleaders have a monopoly on biblical interpretation. The *Great Apostasy* predicted by Paul is upon us. We have repudiated our biblical heritage and have listened to the modernists who have been telling us that the Bible is no longer relevant. Nothing could be further from the truth. Are you listening, brothers and sisters? The day is coming very soon when we will have to decide whose side we are on.

The choice is clear: Jesus Christ or Babylon.

**THE NEW CHRISTIAN CRUSADE
CHURCH**

CALLING THE PEOPLE OF BRITAIN

At last the bible makes sense!

At last we know its meaning.

Its the book of the RACE

