

From Cain To Khazaria

03

Part 2 of 4
By
Eli James

(2) It must be understood that the current tidal wave of the "Gospel of Race-Mixing" has been carefully orchestrated by the Jews, who are the most bitter enemies of True Israel. Their money and their influence with the televangelists have created this current fanaticism, which is nothing but a psychological RACE WAR against the White Race. Anybody who thinks that this RACE WAR against True Israel is of Yahweh God is seriously deluded. Christians, who believe this modernist heresy, are actually the pawns of the Anti-Christ; and they know it not.

Before this miscegenist hype began to be promoted by the Jewish controlled television and the televangelists, racemixing was considered TABOO EVERYWHERE. Growing up as a Catholic in Chicago in the 1950's, racemixing was neither condoned nor encouraged. White women who associated with Black men were referred to as "WHITE TRASH." Everything changed in the 1960's, when the Jews started exploiting television, using the televangelists to preach ANEW GOSPEL: the "Gospel of Salvation by Race-Mixing."

MEDIA JEWS ARE PUSHING RACE-MIXING LIKE NEVER BEFORE, KEEP YOUR CHILDREN SAFE FROM THIS INSTITUTE HOLLYWOOD MIND POLLUTION! YOUR RACE AND NATION ARE AT STAKE !!!

- Throughout this sermon, I am going to prove to you that the Bible ABSOLUTELY FORBIDS RACE-MIXING. And anyone who believes that Race-mixing is acceptable to Yahweh is liar.
- Deut. 23:2 specifically declares that MONGRELS will not be accepted into the congregation of Israel:
- "A mongrel shall not enter into the congregation of Yahweh."

CB

- The more modern translations will say "bastard" or "illegitimate child," but there is only ONE DEFINITION of the Hebrew word, mamzer. It means MONGREL. It has no other meaning in the Hebrew. So, any other translation is false.
- W Yahweh Blesses Abraham's SEED (Offspring)

63

- After Abraham's Son, Isaac, was offered up to Yahweh on the altar, Abraham was blessed for his faithfulness to Yahweh:
- And the angel of the LORD called unto Abraham out of heaven the second time, And said, By myself have I sworn, saith the LORD, for because thou hast done this thing, and hast not withheld thy son, thine only son: That in blessing I will bless thee, and in multiplying I will multiply thy seed as the stars of the heaven, and as the sand which is upon the sea shore; and thy seed shall possess the gate of his enemies; And in thy seed shall all the nations of the earth be blessed; because thou hast obeyed my voice. Gen. 22:15-18.

The Bible is telling us that all of the people of this planet will be blessed through Abraham's SEED, that is, his physical descendants through Isaac. This same blessing will also pass through Jacob, but first a suitable mate must be found for Isaac. At Genesis 24, Abraham commands that Isaac MUST NOT MARRY A CANAANITE, because the Canaanites are an evil seed.

And Abraham was old, and well stricken in age: and the LORD had blessed Abraham in all things. And Abraham said unto his eldest servant of his house, that ruled over all that he had, Put, I pray thee, thy hand under my thigh: And I will make thee swear by the LORD, the God of heaven, and the God of the earth, that thou shalt not take a wife unto my son of the daughters of the Canaanites, among whom I dwell: But thou shalt go unto my country, and to my kindred, and take a wife unto my son | saac. - Gen. 24:1-4.

Who were Abraham's KINDRED? They are the descendants of Noah, as enumerated in Genesis 10. All of these nations were WHITE, as Noah himself was WHITE. The Hebrew word, awdawm (Adam, #119), means "to show blood in the face, rosy." This means to be able to blush. Only White people blush and only White people show blood in the face. Genesis 6:6 says that Noah was "perfect in his generations." The Hebrew word is toledaw, meaning DESCENT. Noah was perfect in his descent, unlike the race-mixed multitude that was created by the fallen angels mixing their seed with the daughters of Adam.

The idea that Noah's three sons were of different races is both unscientific and un-Scriptural. The Bible teaches no such thing. Yahweh wouldn't declare Noah's Adamic descent to be perfect, and then VIOLATE that very statement in the next breath. This idea is totally absurd. The Adamites, Shemites, Hebrews and Israelites were constantly being told to reproduce exclusively among THEIROWN KIND, just as Yahweh had determined in Genesis 1, KIND AFTER KIND. Modern Churchianity bends over backwards in order to ignore the racial message of the Bible, groveling at the feet of the Anti-Christ, in order to be ACCEPTABLE to him!

Jacob and Esau

03

- The Bible records the birth of Esau and Jacob at Gen. 25:19-26.
- And these are the generations of Isaac, Abraham's son:
 Abraham begat Isaac: And Isaac was forty years old when
 he took Rebekah to wife, the daughter of Bethuel the
 Syrian of Padanaram, the sister to Laban the Syrian. And
 Isaac intreated the LORD for his wife, because she was
 barren: and the LORD was intreated of him, and Rebekah
 his wife conceived. And the children struggled together
 within her; and she said, If it be so, why am I thus? As a man, I
 cannot imagine what it must be like to have my twin sons
 duking it out in my stomach, but this is literally what was
 happening to Rebekah.

To paraphrase Bill Clinton, "Rebekah, IFFI YOUR PAIN."] And she went to enquire of the LORD. And the LORD said unto her, [Now, listen very carefully, for these words are very important:] Two nations are in thy womb, and two manner of people shall be separated from thy bowels; and the one people shall be stronger than the other people; and the elder shall serve the younger. And when her days to be delivered were fulfilled, behold, there were twins in her womb. And the first came out red, all over like an hairy garment; and they called his name [sau. And after that came his brother out, and his hand took hold on [sau's heel; and his name was called Jacob: and Isaac was threescore years old when she bare them.

"Two manner of people shall separated from thy bowels." Here, we are being told that these two types of people will live apart, just as the Kenites had lived apart from the Adamites, and just as the Shemites, Hebrews and Israelites lived apart from the Canaanites.

Remember that Canaan was born an Adamite but became a race-traitor and joined the Kenites, thus fathering several non-Adamic tribes. We will see that Esau is going to do exactly the same thing!

And the boys grew: and Esau was a cunning hunter, a man of the field; and Jacob was a plain man, dwelling in tents. And Isaac loved Esau, because he did eat of his venison: but Rebekah loved Jacob. And Jacob sod pottage: and Esau came from the field, and he was faint: And Esau said to Jacob, Feed me, I pray thee, with that same red pottage; for Jam faint: therefore was his name called Edom. And Jacob said, Sell me this day thy birthright. And Esau said, Behold, I am at the point to die: and what profit shall this birthright do to me? And Jacob said, Swear to me this day; and he sware unto him: and he sold his birthright unto Jacob. Then Jacob gave Esau bread and pottage of lentils; and he did eat and drink, and rose up, and went his way: thus Esau despised his birthright.

- What is this birthright? It is the right to bring forth Adamic children, the children of the promise; but Esau was more interested in filling his stomach than he was in perpetuating the Adamic Race.
- The Book of Jasher provides us with more details, to strengthen our understanding of what happened that day in history:

And on a certain day E sau went in the field to hunt, and he found Nimrod walking in the wilderness with his two men. And all his mighty men and his people were with him in the wilderness, but they removed at a distance from him, and they went from him in different directions to hunt, and Esau concealed himself for Nimrod, and he lurked for him in the wilderness. And Nimrod and two of his men that were with him came to the place where they were, when Esau started suddenly from his lurking place, and drew his sword, and hastened and ran to Nimrod and cut off his head. And Esau tought a desperate fight with the two men that were with Nimrod, and when they called out to him, Esau turned to them and smote them to death with his sword.

And all the mighty men of Nimrod, who had left him to go to the wilderness, heard the cry at a distance, and they knew the voices of those two men, and they ran to know the cause of it, when they found their king and the two men that were with him lying dead in the wilderness. And when Esau saw the mighty men of Nimrod coming at a distance, he fled, and thereby escaped; and Esau took the valuable garments of Nimrod, which Nimrod's father had bequeathed to Nimrod, and with which Nimrod prevailed over the whole land, and he ran and concealed them in his house. And Esau took those garments and ran into the city on account of Nimrod's men, and he came unto his father's house wearied and exhausted from fight, and he was ready to die through grief when he approached his brother Jacob and sat before him. And he said unto his brother Jacob, Behold I shall die this day, and wherefore then do | want the birthright?

And Jacob acted wisely with Esau in this matter, and Esau sold his birthright to Jacob, for it was so brought about by the Lord. And Esau's portion in the cave of the field of Machpelah, which Abraham had bought from the children of Heth for the possession of a burial ground, Esau also sold to Jacob, and Jacob bought all this from his brother Esau for value given. And Jacob wrote the whole of this in a book, and he testified the same with witnesses, and he sealed it, and the book remained in the hands of Jacob. - Jasher 27: 3-14.

Contrary to what the pulpitmasters of Judeo-Christianity keep telling us, Jacob WAS NOT WRONG in doing what he did. Since Esau had just murdered Nimrod, Esau was a fugitive - like Cain was after murdering Abel - running for his life. He was expecting to die because he was being pursued by Nimrod's troops; but Nimrod's troops never found him. Yahweh Himself arranged for Esau to sell his birthright, because Esau was not worthy of it. As usual, the speculations of the false priests of modern Churchianity are clueless as to what actually happened. Their traditions have been inspired by the Jews, who wish to hide this historical knowledge from us.

Not to Race-Mix

03

- Esau Violates Abraham's Command Not to Race-Mix
- After selling his birthright to Jacob, Esau did the unforgiveable. He married outside of his Race.
- And Esau was forty years old when he took to wife Judith the daughter of Beeri the Hittite, and Bashemath the daughter of Elon the Hittite: Which were a grief of mind unto Isaac and to Rebekah. Gen. 26:35.

JEWS BEHIND RACE MIXING

"Hartin term without regar at the Areath section of the Comstudies party to its love. WING table as people 8, places

"Our job as Squick Communicates is no take the least in entereding the James's sensitive on the executing of white representate and to exceed the James's community in an all-out right appears in The is parameter or non-work in the strongle for neglectights. This is vital to the strongle of the James's people for they own security and between

It has proposed some people to find out that the precident of the National Association for the Advancement of Colored People (MACO) is Holt a respin BUT the BW ARTHUR STREETANCE IN the Said Hills are hading the fight to dealery regrapation in All lands schools.

The NAMEO is apprecising units off over the assistive and in the U.S. Suprama Court to break down fluid Supregation and opening our bilines octooks noteoperate because and hadels to repress. All important levelsh organizations are against Supregation and have purificular Congress for an anti-White 1990 few.

A low Julius Resourchs, great \$100 million financing organizations and waters that previous supportunities. A race uses recognitived a congestional factors.

America must emake to the Joy office against White People!

for your interesties or the Jew messar to the White State with:

CHRISTIAN ANTI-JEWISH PARTY

P. O. DOX 65

ATLANTA GA.

Remember that the Hittites are of that evil seed: the Canaanites. Esau thus brought this Canaanite trash home with him. Isaac and Rebekah were NOT PLEASED! Since Abraham had gone to great trouble to send back to Padanaram, from among HIS KINDRED, to find a wife for his son Isaac, Esau was flaunting his sin, defying the family tradition to keep the lineage pure. Here is the outcome of this situation:

- And Rebekah said to Isaac, I am weary of my life because of the daughters of Heth: if Jacob take a wife of the daughters of Heth, such as these which are of the daughters of the land, what good shall my life do me? -(Jen. 27:46.
- So, Rebekah declares that her life will have been in vain if Jacob wastes his seed on Canaanite women! Isaac and Rebekah resolve to put an end to this situation right away:

- "And Isaac called Jacob and blessed him, and CHARGED HIM, and said to him, YOU SHALL NOT TAKE A WIFE OF THE DAUGHTERS OF CANAAN." Gen. 28:1.
- of If you think that this has any other meaning than prohibiting Jacob from race-mixing, then please consult Deut. 7:

must meet magnicering

"Blutfunde und Raffenschande find die Erbfunde dieser Welt und bas Ende einer fich ihnen ergebenden Meuschheit."

When the LORD thy God shall bring thee into the land whither thou goest to possess it, and hath cast out many nations before thee, the Hittites, and the Girgashites, and the Amorites, and the Canaanites, and the Perizzites, and the Hivites, and the Jebusites, seven nations greater and mightier than thou; And when the LORD thy God shall deliver them before thee; thou shalt smite them, and utterly destroy them; thou shalt make no covenant with them, nor shew mercy unto them: Neither shalt thou make marriages with them; thy daughter thou shalt not give unto his son, nor his daughter shalt thou take unto thy son.

For they will turn away thy son from following me, that they may serve other gods: so will the anger of the LORD be kindled against you, and destroy thee suddenly. But thus shall ye deal with them; ye shall destroy their altars, and break down their images, and cut down their groves, and burn their graven images with fire. For thou art an holy people unto the LORD thy God: the LORD thy God hath chosen thee to be a special people unto himself, above all people that are upon the face of the earth ... Know therefore that the RD thy God, he is God, the faithful God, which keepeth covenant and mercy with them that love him and keep his commandments to a thousand generations;

And repayeth them that hate him to their face, to destroy them: he will not be slack to him that hateth him, he will repay him to his face. Thou shalt therefore keep the commandments, and the statutes, and the judgments, which I command thee this day, to do them. Wherefore it shall come to pass, if ye hearken to these judgments, and keep, and do them, that the LORD thy God shall keep unto thee the covenant and the mercy which he sware unto thy fathers...

Thou shalt be blessed above all people: there shall not be male or female barren among you, or among your cattle. And the LORD will take away from thee all sickness, and will put none of the evil diseases of Egypt, which thou knowest, upon thee; but will lay them upon all them that hate thee. And thou shalt consume all the people which the LORD thy God shall deliver thee; thine eye shall have no pity upon them: neither shalt thou serve their gods; for that will be a snare unto thee... so shall the LORD thy God do unto all the people of whom thou art afraid.Moreover the LORD thy God will send the hornet among them, until they that are left, and hide themselves from thee, be destroyed.

Thou shalt not be affrighted at them: for the LORD thy God is among you, a mighty God and terrible. And the LORD thy God will put out those nations before thee by little and little... And he shall deliver their kings into thine hand, and thou shalt destroy their name from under heaven: there shall no man be able to stand before thee, until thou have destroyed them.

"Make no covenants with Canaanites." Is that clear enough? He DID NO I choose us so that we could destroy our Race by Race-mixing!! All you ladies who have married Jewish men, you have made a covenant with a Canaanite. Because your rabbis - er, | mean - ministers have encouraged you to make covenants with non-Israelites and non-Adamites. You have BROKEN YAHWEH'S COMMANDMENT. Our Adamic men have resisted this trend, but even that is becoming fashionable under the constant pressure from the Jewish media to be stylish, and from the constant pressure from the churches to "save the world by ending the scourge of racism." But these institutions have clearly set themselves against God himself, who teaches the EXACT OPPOSITE. Yahweh teaches us to remain separate and holy, so that we can be a blessing to the nations, by setting the example of a law-based Kingdom.

Q Deut. 7 clearly states that O(JR P) [5. | he Books of Fzra and Nehemiah use exactly the same language, telling us that we should not give our daughters to THEIR SONS, nor should we take THEIR DAUGHTERS for our sons. Apparently, the Judeo-Christians must have DIFFERENT BIBLES; but all the Bibles I've read contain these words! (Ezra 9:2, 12; Nehemiah 10; 13:25.)

The Judeo-Christian clergy is clueless

- The Book of Revelation verifies this reality, but again, the Judeo-Christian clergy is clueless:
- And after these things I saw another angel come down from heaven, having great power; and the earth was lightened with his glory. And he cried mightily with a strong voice, saying, Babylon the great is fallen, is fallen, and is become the habitation of devils, and the hold of every foul spirit, and a cage of every unclean and hateful bird. 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. And I heard another voice from heaven, saying, Come out of her, my people, that ye be not partakers of her sins, and that ye receive not of her plagues.

Tor her sins have reached unto heaven, and God hath remembered her iniquities. Reward her even as she rewarded you, and double unto her double according to her works: in the cup which she hath filled fill to her double. How much she hath glorified herself, and lived deliciously, so much torment and sorrow give her: for she saith in her heart, I sit a queen, and am no widow, and shall see no sorrow. Therefore shall her plagues come in one day, death, and mourning, and famine; and she shall be utterly burned with fire: for strong is the Lord God who judgeth her. And the kings of the earth, who have committed fornication and lived deliciously with her, shall bewail her, and lament for her, when they shall see the smoke of her burning, Standing afar off for the fear of her torment, saying, Alas, alas that great city Babylon, that mighty city! for in one hour is thy judgment come. And the merchants of the earth shall weep and mourn over her; for no man buyeth their merchandise any more." - Kev. 18: 1-11.

Children of Israel, if you do not see that this prophecy is being fulfilled before our very eyes, in the Year of Our Lord, 2009, then you are blind. And the worst part about the present Apostasy of Christendom is the fact that the Churches (the False Prophet) ARE IN BED WITH THESE MERCHANTS OF DEATH, the Jewish Zionists, MYSTERY BABYLON, MOTHER OF HARLOTS. The Judgment Day is approaching very fast; and all those who promote the destruction of our Race through fornication (race-mixing) have become the enemies of OUR CREATOR, YAHWEH. And all those who DOBUSINESS with this GREAT WHORE will be bundled, burned and cast into the fire of Judgment. And the Judeo churches are one of the Beast's best customers!

The Dukes of Edom

03

Maving violated his sacred duty to keep his Race pure, Esau moved to Mt. Seir, the territory of the Canaanites, and began to live among them. As his family grew and prospered among the Canaanites, the Edomites became the ruling clan. Genesis 36 gives us the genealogies of the descendants of Esau-Edom.

Now these are the generations of Esau, who is Edom. Esau took his wives of the daughters of Canaan; Adah the daughter of Elon the Mittite, and Aholibamah the daughter of Anah the daughter of Zibeon the Hivite; And Bashemath Ishmael's daughter, sister of Nebajoth. And Adah bare to Esau Eliphaz; and Bashemath bare Reuel; And Aholibamah bare 'Jeush, and Jaalam, and Korah: these are the sons of Esau, which were born unto him in the land of Canaan. And Esau took his wives, and his sons, and his daughters, and all the persons of his house, and his cattle, and all his beasts, and all his substance, which he had got in the land of Canaan;

and went into the country from the face of his brother Jacob. For their riches were more than that they might dwell together; and the land wherein they were strangers could not bear them because of their cattle. Thus dwelt Esau in mount Seir: Esau is Edom. And these are the generations of Esau the father of the Edomítes in mount Seir: These are the names of Esau's sons; Eliphaz the son of Adah the wife of Esau, Reuel the son of Bashemath the wife of Esau. And the sons of Eliphaz were Teman, Omar, Zepho, and Gatam, and Kenaz. And Timna was concubine to Eliphaz Esau's son; and she bare to Eliphaz Amalek: these were the sons of Adah F sau's wife.

And these are the sons of Reuel; Nahath, and Zerah, Shammah, and Mizzah: these were the sons of Bashemath F sau's wife. And these were the sons of Aholibamah, the daughter of Anah the daughter of Zibeon, Esau's wife: and she bare to Esau Jeush, and Jaalam, and Korah. These were dukes of the sons of Esau: the sons of Eliphaz the firstborn son of Esau; duke Teman, duke Omar, duke Zepho, duke Kenaz, Duke Korah, duke Gatam, and duke Amalek: these are the dukes that came of Eliphaz in the land of Edom;

Athese were the sons of Adah. And these are the sons of Reuel F sau's son; duke Nahath, duke Zerah, duke Shammah, duke Mizzah: these are the dukes that came of Reuel in the land of Fdom; these are the sons of Bashemath Fsau's wife. And these are the sons of Aholibamah Fsau's wife; duke Jeush, duke Jaalam, duke Korah: these were the dukes that came of Aholibamah the daughter of Anah, Esau's wife. These are the sons of Esau, who is Edom, and these are their dukes. These are the sons of Seir the Horite, who inhabited the land; I otan, and Shobal, and Tibeon, and Anah, And Dishon, and Ezer, and Dishan:

a these are the dukes of the Horites, the children of Seir in the land of F dom. And the children of Lotan were Hori and Hemam; and Lotan's sister was Timna. And the children of Shobal were these; Alvan, and Manahath, and Ebal, Shepho, and Onam. And these are the children of Zibeon; both Ajah, and Anah: this was that Anah that found the mules in the wilderness, as he fed the asses of Zibeon his father. And the children of Anah were these; Dishon, and Aholibamah the daughter of Anah. And these are the children of Dishon; Hemdan, and Eshban, and Ithran, and Cheran. The children of Ezer are these; Bilhan, and Zaavan, and Akan. The children of Dishan are these; Uz, and Aran.

These are the dukes that came of the Horites; duke Lotan, duke Shobal, duke Zibeon, duke Anah, Duke Dishon, duke Ezer, duke Dishan: these are the dukes that came of Hori, among their dukes in the land of Seir. And these are the kings that reigned in the land of Edom, before there reigned any king over the children of Israel. And Bela the son of Beor reigned in Edom: and the name of his city was Dinhabah. And Bela died, and Jobab the son of Zerah of Bozrah reigned in his stead. And Jobab died, and Husham of the land of Temani reigned in his stead. And Husham died, and Hadad the son of Bedad, who smote Midian in the field of Moab, reigned in his stead: and the name of his city was Avith. And Hadad died, and Samlah of Masrekah reigned in his stead.

And Samlah died, and Saul of Rehoboth by the river reigned in his stead. And Saul died, and Baalhanan the son of Achbor reigned in his stead. And Baalhanan the son of Achbor died, and Hadar reigned in his stead: and the name of his city was Pau; and his wife's name was Mehetabel, the daughter of Matred, the daughter of Mezahab. And these are the names of the dukes that came of Esau, according to their families, after their places, by their names; duke Timnah, duke Alvah, duke Jetheth, Duke Aholibamah, duke Elah, duke Pinon, Duke Kenaz, duke Teman, duke Mibzar, Duke Magdiel, duke Iram: these be the dukes of Edom, according to their habitations in the land of their possession: he is Esau the father of the Edomites.

- From these Scriptures, we can now state categorically that the Old Testament teaches us the genealogy of the Kenites, from Cain down to Esau. In abbreviated form, it looks like this:
- **∞** Cain
- **R** Kenites
- Canaanites
- @ Edomites

Cain and the Kenites lived BFFORE Noah's Flood. But, AFTER the Flood, Yahweh told Abraham that the Kenites were still in existence, in the land of Canaan!! What had happened was that Canaan moved in with the various tribes of Gen. 15:18-21. Eventually, all of these tribes were called by his name. When Esau became their leader, their name became Edom. In the New Testament, the Bible uses two different words to refer to this genealogy: Idumeans and Jews.

Two Kinds of Judeans

03

In the days just before Messiah, the Kingdom of Judah was in dire straits, having had numerous battles against, first, the Greeks, and then, the Romans. The Maccabean dynasty, which also became known as the Hasmonean Dynsty, of Judah struggled valiantly to preserve their Race, religion and culture. To verify this for yourself, just read the Books of Maccabees in your Apocrypha. Most Christians don't know it, but the Apocrypha were originally present in the original King James Version. At some point in the middle of the 19th Century, the Apocrypha were removed. I think the reason for this removal was to prevent our Race from understanding that Judah fully retained its segregationist religion. Those with an integrationist agenda could not allow these books to remain in the Bible, just in case Christians might be tempted to read them.

- Mere is a sample from the Book of Tobit:
- "Be on guard, my son, against fornication; and above all choose your wife from the RACE OF YOUR

 ANCESTORS. Do not take a foreign wife, one not of your father's tribe, for we are descendants of the prophets. My son, remember that back to the earliest daysour ancestors, Noah, Abraham, Isaac, Jacob, all chose wives from their KINDRED. They were blessed in their children, and their descendants will possess the land. So, you too, my son, must love your kindred; do not be too proud to take a wife from among the women of your own nation. Such pride breeds ruin and disorder, and the waster declines into poverty; waste is the mother of starvation." Tobit, 4:12-13.

- The kind of ruin we are seeing today! The starvation will come very soon, because our people are too stupid to obey their God.
- Yes, Children of Israel, Yahweh is a Racist. He loves His Children, and He wants what is best for them...if they would only listen to Him!!!

...race mixing! You are the racist because you support the destruction of original and unique human races through Miscegenation!

Throughout the Apocrypha, this ideal of racial separation is maintained. It is crucial to understand that our ancestors of the House of Judah in the land of Judah (not "Jews" in Judea) did their absolute UTMOST to remain a separate and distinct people. They were neither Jews, nor did they practice Judaism. They were racially pure Judahites who practiced the law of Moses, but outside forces were converging on the little Kingdom of Judah; and it would last just long enough to bring forth a pure-blooded White Man, a Judahite by the name of Jesus Christ, who would have just enough time to stage His redemptive sacrifice.

The First Jew Was an Edomite

Qp to this point, we have documented the lineage of Cain down through the Edomites of Canaanland. In the New Testament, their nation is referred to as IDUMEA. This is the Greek word for Edom. None of the "Christian" churches teach anything about this period of time, when a major transition of power took place. This transition of power was POLITICAL COUP, staged by Edomites like Antipater and Herod. All Bible scholars know that these two evil geniuses were Edomites; but they choose not to reveal this fact to the Christian world. The reason for this is because they are helping the Jews to hide their TRUE IDENTITY behind the mask of Israel.

- history is so important, will reproduce it here, for it explains how the Edomites became Jews.
- Jesus said, "Fear them not therefore: for there is nothing covered, that shall not be revealed; and hid, that shall not be known." Matt. 10:26. Job 28:11 also makes this promise.
- The Historical Record: How the Edomites Usurped the Throne of Judah

"You can't tell the players without a program."

- Given the fact that this historical era is of such great importance in understanding how the Idumeans came to impersonate Judah, one would assume that this Idumean usurpation would be foretold in Scripture. Indeed, it was:
- "Therefore, thus saith Yahweh Elohim, Surely in the fire of my jealousy have | spoken against the residue of the heathen, and against all | dumea, which have appointed my land into their possession with the joy of all their heart, with despiteful minds, to cast it out for a prey." Ezek. 36:5.

The Plot: The Protagonist sets out to destroy his enemy, the Antagonist, who, after being conquered, plots to overthrow the Protagonist through deception, bribery and secret dealings with the Protagonist's other enemies. Will the Antagonist succeed in this attempted coup?

- The major players: John Hyrcanus, Alexander Janneus, the Pharisees, Hyrcanus II, Antipater, Julius Caesar, Pompey, Mark Antony, the Parthians, Herod the Great, the Pharisees again.
- Scene: War Between Judah and Idumea.
- You will now learn more about the nation of Idumea than all of the world's history books teach, because this history has been deliberately removed or distorted for your detriment. Let's see how these Idumeans went about appointing Yahweh's land into their own possession, as prophesied in Ezek. 36:5:

□ In the year 125 BC, King John Hyrcanus made war against the neighboring Canaanite/Edomite nation of Idumea. In this war, the Judahites were completely victorious, thus subduing the last Canaanite stronghold of military resistance. But John Hyrcanus made a ghastly mistake in his dealings with the losers of this war. He offered them citizenship along side the existing Judahite citizens of Judah. Then, he gave the dumeans an ultimatum: be circumcised or die! Your foreskin or your life!

This ultimatum was given in the year 121 BC. Now, picture the long line of Idumean males queued up for circumcision. Picture this line in you mind. Picture the first guy in that line. That guy was the world's first Jew. (Now you know why Dr. Wesley Swift and Bertrand Comparet always referred to these people as EDOMITE JEWS, in order to distinguish them from True Judahites! Neither of these Identity scholars would accept the false proposition that these dumeans were Judahites.

Cowboys and Indians!) By forcibly merging the two countries, John Hyrcanus not only violated the exclusivity of Israel and the direct command of Yahweh to make no marriages or covenants with Canaanites (Deut. 7), he created the possibility for the Idumeans to pretend to be Judahites.

- In effect John Hyrcanus committed the same sin that caused the nation of Judah to be exiled in the first place:
- "The adversary has spread out his hand upon all her pleasant things: for she has seen that the heathen entered into her sanctuary, whom You did command that they should not enter into Your congregation."
 [amentations. 1:10.
- The best definition of a Jew is one who pretends to be a Judahite (Rev. 2:9 and 3:9.)

The first Idumean male to be circumcised could now pretend to be a Judahite, because he was given full citizenship in a nation which had, until this time, forbidden citizenship to all non-Israelites. In addition, these Idumeans were the descendants of those very Canaanites that Joshua was ordered to exterminate! John Hyrcanus had thus mixed the Holy Seed with the unholiest seed of all!

- This being the historical fact of the matter, it is NOT true that these Idumeans "converted to Judaism," <u>for Judaism did not yet exist</u>. Judaism only began to take shape as a result of this forced merger of two completely unrelated people enemies, in fact (Gen. 3:15).
- The correct description of what happened is this:

By submitting to circumcision, the Edomite Jew came into being. This circumstance gave these Jews the opportunity to publiclypretend to obey the Law of Moses, while secretly substituting their own traditions. Thus, Judaism was born. The Idumeans NEVER converted to the Law of Moses. Their very inclusion into the nation of Judah was itself a violation of the law of Moses, so how can this be described as a "conversion to Judaism." There was NO SUCH THING as Judaism at this time.

There was only the Law of Moses. The Jewish version of these events would suggest that these Idumeans accepted the Law of Moses. No. They never did. On the contrary, this is where and when the Edomites began to impersonate Judah and to pretend to follow Hebrewism. This is why Jesus tells us that THEIR TRADITION (Judaism) "makes the Law [of God] of NONE EFFECT." (Matt. 15:3-6.)

Now you can understand why the Jews hate BOTH Jesus and the New Testament with such a fierce passion, because THEY KNOW FULL WELL that Jesus is condemning their religion; but they don't want you to know that. The fact is that the New Testament cannot be understood without an appreciation of the BLOOD FEUD that is going on between Jesus and the Pharisees in ALL FOUR GOSPELS. I would encourage every student of the Bible to reread the Gospels bearing in mind this fundamental antagonism between Yahshua and the Synagogue of Satan.

The New Testament is, quite simply, page after page after page, an explanation of the conflict DETWEEN VIL; and Yahshua spares no effort to expose the hypocrisy and treachery of the Pharisees. I his is, BY FAK, the most important theme of the New l'estament; but all modern Judeo-Christian ministers TOTALLY IGNORE THIS THEME. By ignoring this subject, whether out of ignorance or complicity, the Judeo-Christian ministry has left their flock completely in the dark as to the nature of this evil. These "priests" have allowed the wolves to ravage the sheep; and many of them know exactly what they're doing. Others are either in ignorance or denial; but they are all doing the work of the devil. Thus, Judaism was BORN in 121 BC, as that illegal act of circumcision was the first Talmudic violation of the Mosaic Law, even though it was instituted by a True Judahite, John Hyrcanus. By letting the parasites into the fold, John Hyrcanus made possible the first violation in a long line of many thousands of violations, which Talmudic Judaism still practices today.

From this history, it is clearly evident that Judaism is a Johnny-come-lately religion. It has absolutely no rightful claim to a Biblical origin. So, before this date, 121 BC, there was no such thing as a Jew, and there was no such religion as Judaism. Both came into being as a result of this illegal merger of two enemy nations. This marriage made in hell was the true origin of the Jewish religion and people. Contrary to the fables of Judaism, the Kings of Judah allowed no circumcision of non-Judahites until this date; and this date is the beginning of the downfall of Judah into the hands of the Idumeans.

END

03

Part 2 of 3