

Anglo-Saxon + Israel

Pastor Eli James

Anglo-Saxon + Israel

Pastor Eli James

From Cain To Khazaria

The True Genealogy of the Jewish People, Documented From the
Bible and From Jewish Writings

(They're NOT Who You THINK They Are!)

By Pastor Eli James

Isaiah 29:14.

Therefore, behold, I will proceed to do a marvellous work among this people, even a marvellous work and a wonder: for the wisdom of their wise men shall perish, and the understanding of their prudent men shall be hid.

☞ Children of True Israel, there is a GIGANTIC COVER-UP going on in the world of religion. It is a DECEPTION of such vast proportions that it affects every moment of your life. It affects your income, your health, your family, your residence, your faith, your business, your welfare and even your sex life. Ultimately, it affects your immortal soul, which, at this moment in time, is in serious jeopardy. This cover-up has confounded the wisdom and judgment of millions of otherwise good people. Most Christians simply do not realize that there is an IMPOSTOR posing as Israel.

☞ I have written a 333-page book about this impostor. The book is entitled, **The Great Impersonation, How the Anti-Christ Has Deceived the Whole World.** This book details the two families that came out of the Garden of Eden. Genesis 3:15 clearly predicts that these two families will be in a state of continuous war with each other until the Great Day of the Lord. Yet, no denomination, outside of Christian Identity, teaches anything about this. Nor do they teach that the whole world will be deceived by this “beast,” and largely succumb to its deceptions.

✧ Jesus Christ, Himself, repeatedly warns us against the wiles of this evil generation (race) of vipers (John 8:33-44), who are so evil that He even refuses to try to convert them (Matt. 13:13-15).

☞ The purpose of this essay is to demonstrate two basic propositions: 1.) The Jews **ARE NOT** related to any of the Twelve Tribes of Israel, including the Tribe of Judah, and 2.) Judaism **IS NOT** related to the Mosaic Law. In fact, it will be proven herein, beyond any doubt, that Judaism is an **IMPOSTOR RELIGION**, just as the Jewish people are an **IMPOSTOR PEOPLE**. These two great deceptions, combined into one culture, namely Jewish culture, form the basis of the entity that the Bible calls "*the beast that deceiveth the whole world.*" (Rev. 12:9.)

- ❧ Obviously, it never occurs to the average good-hearted Christian that the devil might come calling, wearing priestly garb; but that is exactly the ploy that the devil is using. Not only that, the devil employs entire denominations of priests, who both innocently and deliberately, promote this gigantic deception.
- ❧ To put the situation somewhat indelicately, "*Cupidity always defeats stupidity, because stupidity cannot recognize cupidity.*" A related maxim is "*The victim of the con game is always the last to know.*" In the meantime, the victim gets taken for all he is worth.

Who Are the Jews?

- ❧ First, we must examine several Jewish claims, as to their “Semitic” ancestry. Are these claims true or are they false?
- ❧ One of the more famous Jewish claims to Israelite heritage is the rabbinical claim that the Jewish people are the exclusive descendants of Abraham. This is based on Gen. 12:3. Let's read this passage and see if it lives up to Jewish claims:
- ❧ *And I will bless them that bless thee, and curse him that curseth thee: and in thee shall all families of the earth be blessed.*

⌘ This passage is used by Jews and Christians to imply that, if we don't bless the Jewish people, then we Christians will not be blessed. This blessing is stated as **CONDITIONAL**. Being a conditional, it behooves non-Abrahamites – the passage **DOES NOT MENTION JEWS!!** – to bless Abraham if these non-Abrahamites wish to be blessed. The fact must be pointed out that nowhere in Scripture is Abraham identified with the Jewish people. In fact, such an identification is automatically **ANACHRONISTIC**, meaning that Abraham, being the grandfather of Israel, cannot be named after any of his descendants. Jacob was an Abrahamite, but Abraham was certainly not an Israelite! No grandfather has ever been named after his grandson.

It is also true that nowhere in Scripture are the Israelites ever called “Jews.” There is absolutely no such statement in either Testament, that says, “Jacob is a Jew” or “Israel is a Jew,” or even “Judah is a Jew.” In fact, we have several **COUNTEREXAMPLES**, which prove the opposite to be true! II Kings 16:6 refers to the House of Judah as “Jews,” but it refers to the House of Israel as “Israel.” Now, if the Jews are Israel, as we are constantly told, why does this passage contradict them? The fact is that the word ‘Jew’ is a modern invention that simply does not mean either ‘Judah’ or ‘Israel’ or ‘Abraham.’ All of these claims are deceptions invented by the rabbis for the express purpose of deceiving Christians.

- ☞ Let's look at the entire blessing (verses 1-3) that Yahweh put upon Abraham and see if it can be applied to the Jewish people:
- ☞ *1 Now the LORD had said unto Abram, Get thee out of thy country, and from thy kindred, and from thy father's house, unto a land that I will shew thee: 2 And I will make of thee a great nation, and I will bless thee, and make thy name great; and thou shalt be a blessing: 3 And I will bless them that bless thee, and curse him that curseth thee: and in thee shall all families of the earth be blessed. – Gen. 12:1-3.*

☞ Point # 1: Verse 2 says that Yahweh will make a “great nation” out of Abraham. Certainly, Abraham's name has become “great,” but the Jewish people have always been a greatly **despised** people, throughout history. This is proven by their own admissions. They are always recounting how they have been “persecuted” by every nation in which they have dwelt.

Point #2: Abraham had a total of eight sons by three wives. He had Ishmael by Hagar, Isaac by Sarah; and he had six sons by Keturah, after Sarah died. These six sons were named Zimran, Jokshan, Medan, Midian, Ishbak and Shuah (Gen. 25:1). Now all of these 8 sons were Abrahamites, but none of them were Jews! The Jewish claim that the blessings of Gen. 12 apply to them is simply false. The Bible says no such thing! The rabbis have made this doctrine up out of nothing, in their yeshivas of sophistry!

- ❧ Paul tells us to beware of Jewish fables (Titus 1:14); and their PARTIAL QUOTATION of Gen. 12:3, which doesn't even mention Jews, is the beginning of the biggest Jewish Fable of them all: *the Great Impersonation of Israel by the Jews*.
- ❧ Point #3: Verse 2 states an UNCONDITIONAL blessing: "*and thou shalt be a blessing.*" But, since the Jews ADMIT to being a nation toward which every other nation has always been hostile, how can they be a "blessing" to those nations, who despise them and throw them out! There is something seriously wrong with these Jewish claims!

☞ Point #4: Verse 3 says, “*in thee shall all the nations of the earth be blessed.*” Here is another **BLATANTLY** obvious contradiction between what is said about Abraham and the Jewish experience. The fact is that the Jewish people have always been despised wherever they have gone! I would challenge anyone to cite a single nation in which the Jews have dwelt, which has considered their presence to be a blessing. On the contrary, they would not have been expelled from over 100 nations (Spain, France, Germany, England, etc.) and city-states if the inhabitants thought they were a blessing. Rather, the Jews have always been considered a curse and a pestilence wherever they have chosen to reside.

- ☞ And this historical fact fits the Curse of Cain perfectly: fugitives and vagabonds (Gen. 4:12), wandering from place to place, because their presence is so irritating to the host nations. Of course, the Jews never quote this passage with regard their own people, even though it precisely fits the Jewish historical experience. These obvious discrepancies between Jewish history and the blessings of Abraham tell us that something is very wrong here!
- ☞ *Either the Jews are lying about who they are, or the very history that they claim is wrong.*

☞ Point #5: Under then President Harry S. Truman, America was the first nation in the world to recognize the bandit State of Impostors. It has now been over 60 years since that rogue state came into existence. America was the first to bless the Israelis and America has blessed the Israelis more abundantly than any other nation. **QUESTION:** What are the blessings that we have received in return for blessing the Jews? **ANSWER:** Chaos, mayhem, debts, subterfuge, treason, war, war, war, and more war. Our society has precipitously declined morally, spiritually, economically, religiously, and even intellectually as a result of the fact that we are blessing the **WRONG PEOPLE.**

- ❧ There are only two possibilities, either the Jews are lying about who they are, or the blessings of Gen. 12:3 are false.
- ❧ In addition, the Jews trace their supposedly exclusive “Semitic” descent from Abraham. Is this also a lie? Yes, it most assuredly is, because all of Abraham's eight male descendants **MUST ALSO BE** Shemites, as they are his direct descendants. Ishmael, the son of Hagar, had twelve sons of his own; and these sons became known to the world as the Arabs! So, the Arabs are Shemites. Isaac, son of Sarah, is also, therefore, a Shemite. And Keturah's six sons are also Shemites. But none of these people are ever given credit by the Jews for their **OBVIOUS SHEMITIC DESCENT** – through Abraham!

☞ Consequently, it can be easily seen that the Jewish assertion that **ONLY JEWS** are included in the context of Gen. 12:3 is **SHEER PRETENSE!** The Jewish version of the Bible just doesn't add up! It makes absolutely **NO SENSE** whatsoever! It's all self-serving nonsense, promoted as Scripture by the rabbinical cult.

☞ We will find out, as we trace the true genealogy of the Jewish people through the Bible and through history, that the Jewish people are neither Shemites, Hebrews, Israelites or Judahites. All of these claims are simply false. These false claims are, when added together, **THE GREAT IMPERSONATION** of Israel by a completely different people altogether, a people, who are actually Israel's **WORST ENEMIES**, but who have devised a brilliant strategy of staging a coup over their enemies and then proceeding to assume their identity.

☞ Everyone has heard of the concept of IDENTITY THEFT, but it is always applied to individuals. That is, we always hear about one person stealing the identity of another person; but RARELY do we hear of one people stealing the identity of another people. Such an idea is utterly incomprehensible to most Christians – not to mention all other people – but that is exactly what the Jewish people have done! They are non-Israelites, who have assumed the Identity of True Israel, in order to retrieve something that their only Shemitic ancestor, Esau, threw away, long ago!

☞ Steven Spielberg will never make a movie of this script, because the last thing the Jewish people want the world to know is that **THEY ARE NOT WHO THEY CLAIM TO BE!**

The Marks of Israel.

☞ We must understand that the children of Israel had numerous prophecies spoken about them in the Old Testament. These prophecies have all been fulfilled – to the letter – by Israel, but not by the Jews. For verification of this statement please see my previous article, entitled, “*The Marks of Israel*,” which details over twenty prophecies, which have been fulfilled by the Caucasian people (True Israel) and have **ABSOLUTELY NOT** been fulfilled by the Jewish people. [Web link: <http://anglo-saxonisrael.com/blog/?p=42>]

☞ These prophecies state very clearly that Israel would be an **agricultural** people, which the Jews have never been, a **seagoing** people, which the Jews have never been, a great **military** people, which the Jews have never been, a **royal dynasty**, which the Jews have never been, a people who would **accept the Messiah**, which the Jews have never been, a people who would **forget their True Identity**, which the Jews have obviously not forgotten, and a people who would **witness the Bible to the world**, which the Jews have never done!!! They keep their **TRUE RELIGION**, the Talmud, to themselves. No rabbi has ever expounded on the great truths of Scripture to the non-Jewish world! On the contrary, they just repeat silly slogans, such as “*The Jews are G-d's chosen people,*” and “*Palestine belongs to us,*” and “*We are the Semites of the Bible,*” and “*we wrote the Bible,*” etc., etc. But none of these statements are even remotely true. They are all lies, which date back to approximately 125 BC.

✧ That's when the world's **FIRST JEW** appeared; and that's when the Jewish religion began. That's when John Hyrcanus, King of Judah, conquered Idumea and began making the Edomites citizens of Judea. These Edomites then began the process of claiming to be Judah, as if they were Israelites. Today's Sephardic Jews are actually descendants of these Edomites. This history will be fully detailed herein.

Given the remarkable discrepancies between the prophecies and the historical record, it becomes very obvious that the Jewish people cannot possibly be the Israelites of the Bible. That is the Great Deception of the ages. That is what Jesus warns us about, when he tells us that these rabbis are deceivers, moneylenders and charlatans, pretending to be Israel, but are not. Matthew, Chapter 23, Luke, Chapter 12, John Chapter 8 tell us in no uncertain terms that the rabbis of Judaism are charlatans and hucksters, pretending to be something they are not!!!

If the Jews are not Israel, then who are they?

❧ The Marks of Cain: Tracing the Genealogy of Cain
From the Garden of Eden

❧

❧ *“Beware the leaven of the Pharisees, which is
hypocrisy.” - Luke 12:1.*

❧

❧ After Cain killed his brother, Abel, Yahweh, a witness
to this murder, questioned Cain about his brother. Gen.
4:8-14 records the following facts:

❧ *And Cain talked with Abel his brother: and it came to pass, when they were in the field, that Cain rose up against Abel his brother, and slew him. And the LORD said unto Cain, Where is Abel thy brother? And he said, I know not: Am I my brother's keeper? And he said, What hast thou done? the voice of thy brother's blood crieth unto me from the ground. And now art thou cursed from the earth, which hath opened her mouth to receive thy brother's blood from thy hand; When thou tillest the ground, it shall not henceforth yield unto thee her strength; a fugitive and a vagabond shalt thou be in the earth.*

- ❧ Right away, we can see that the Jewish people bear these Marks of Cain!
- ❧ Contrary to their public claims, they do NOT recognize other peoples as their brothers. Just ask the Palestinians. They are always claiming that THEIR SUFFERING is more important than the suffering of other peoples! How arrogant is that? Despite Jewish claims to the contrary, the Jews have always remained an unassimilated people in whatever country they have settled; and they have NEVER gotten along with their host nations. Rather, they have always EXPLOITED these nations for whatever wealth they could steal through usury. Hence, their claims to promoting “brotherhood” end where their tribal self-interest lies. Here, Cain's disregard for the welfare of others is demonstrated. The way the Jews have treated the Palestinians is very much like the way Cain treated Abel.

- ✧ Jesus said, “*By their fruits shall ye know them.*” Christians have yet to learn that the only way to recognize the Jew is to pay attention to his behavior, because their behavior **BELIES** their words.
- ✧ And because of their inability to get along with their neighbors, the Jews have been **PERPETUAL VAGABONDS** in the earth, **FUGITIVES** from one country to the next, in search of more human prey. And, of course, the Jews do not farm, because the ground will not yield up fruit for Cain’s descendants. The rabbis, acknowledging this fact, teach from their Talmud, “*The occupation of farming is the least of all occupations.*” (Yebamoth 63a.) Is this not the voice of Cain speaking?

☞ Genesis 4:17-24 gives the immediate descendants of Cain, who are: Enoch, after whom he named a city, Irad, Mehujael, Methusael, and Lamech. Lamech had two wives, who bore him Jabal, Jubal, and Tubalcaín. Jabal's descendants dwelt in tents. Hence, they were a nomadic people. Jubal's descendants were musicians. Tubalcaín was a metalworker. This metalworking included the invention of the instruments of war, such as swords, spears, shields, etc.

☞ Gen. 4:25 through Gen. 5:4 tell us that Adam and Eve had a third son, whose name was **Seth**. Seth was the replacement for Abel, whom Cain slew. Since Cain murdered his own brother, he was cast out of Eden and away from Adam and Eve, in disgrace! The rest of Chapter 5 presents Adam's descendants. Note that Cain **IS NOT** listed in the line of descent from Adam and Eve. Cain's genealogy is totally separate and distinct from that of the Adamites. Luke, Chapter 3, gives us the **COMPLETE GENEALOGY** of Adam, from Yahweh God, Adam's father, all the way down to Yahshua Messiah (Jesus Christ.) Cain is not listed in either of these genealogies, even though his mother was Eve! If Adam were Cain's father, the Bible would certainly have noted this as a fact. It doesn't.

✧ What few Christians understand about these genealogies is that they exist so that we can tell the difference between one group of people from the other. For obvious reasons, the rabbis of Judaism do not teach anything about these genealogies; and because the modern Christian world believes Jewish claims about their status as “God’s chosen,” nobody seems interested in finding out whether these claims **ARE ACTUALLY TRUE!** We will find out that these claims are not even remotely close to the Truth.

- ☞ Gen. 15:18-21 are very important verses, because they give us the names of the tribes which associated themselves with the descendants of Cain.
- ☞ *In the same day the LORD made a covenant with Abram, saying, Unto thy seed have I given this land, from the river of Egypt unto the great river, the river Euphrates: The Kenites, and the Kenizzites, and the Kadmonites, And the Hittites, and the Perizzites, and the Rephaims, And the Amorites, and the Canaanites, and the Girgashites, and the Jebusites.*

- ❧ Note that the Kenites are listed first. This word is going to be a new term for most Christians. Most theologians have never preached any sermons on this subject; but if you want to understand the Bible, this is a term you must become familiar with. Who are the Kenites?
- ❧ **Strong's Concordance** (#7017) gives us this definition: "*descendants of Cain.*"
- ❧ Hence, we know that the generations provided for us in Gen. 4, being the descendants of Cain, are these same Kenites.
- ❧ To get an idea of how evil these various tribes were, we have to identify each of the other nine tribes.

- ❧ The Kenizzites were Kenites, who, like Lamech, were nomadic hunters.
- ❧ The Cadmonites were serpent worshippers of the Middle East, whose main habitation was Mount Hermon. Mt. Hermon is the traditional site where the fallen angels descended from “heaven.”
(Source: <http://sacred-texts.com/etc/wos/wos04.htm>)

The Hittites

☞ The Hittites were the descendants of Heth. Esau, Jacob's brother, married two Hittite women. These two women were a grief of mind to Isaac and Rebecca. Esau was forced to remove himself and his two wives from their presence, because his parents could not tolerate their idolatrous ways.

The Perizzites

- ⌘ When Israel invaded northern Canaan, the Perizzites occupied the "forest country" near Shechem. Some scholars identify them with the giant Horim. Just to the north of the Perizzites lay a sizable territory belonging to the Rephaim giants. Toward the end of the northern campaign, the tribes of Ephraim and Manassah fought these giants and took their lands. Most scholars refer to these Perizzites as a "prehistoric" tribe of unknown origin.
- ⌘ The Perizzites. When Israel invaded northern Canaan, the Perizzites occupied the "forest country" near Shechem. Some scholars identify them with the giant Horim. Just to the north of the Perizzites lay a sizable territory belonging to the Rephaim giants. Toward the end of the northern campaign, the tribes of Ephraim and Manassah fought these giants and took their lands. Most scholars refer to these Perizzites as a "prehistoric" tribe of unknown origin.

Rephaims

☞ *So close was this resemblance, writes Moses, that the Nephilim began marrying the beautiful daughters descended from Adam, thus corrupting humanity with animal flesh. The genes of these two different races, being mixed, gave birth to creatures who were partly animal and partly human. Because of their endocrine abnormalities, many of these half-breeds grew to adulthood with colossal statures. But the name given the male giants characterizes their superhuman strength, not their great height. The ancients called them the **Gibborim**, a word meaning mighty men. Their daring, complemented by their great height, bulk, and bodily power, gained for them a widespread fame. Moses implies that they were fierce and warlike. For centuries they struck terror in the hearts of antediluvians of normal size. This fear they inspired no doubt enabled them to lord it over all Mesopotamia. And their many oppressions, Moses' 6:1-4 passage declares, continued right down to the first days of the great rain. - Steve Quayle. Source: Giants in the Middle East, <http://www.stevequayle.com/Giants/Mid.East/Giants.Mid.East12.html>*

Amorites

- ❧ Amorites. The following description is by Craig Meyer, of <http://www.watchmanmag.com/0105/010516.htm>:
- ❧ *The terms "Amorite" and "Amorites" appear 26 and 60 times, respectively, in the American Standard Version of the Bible, totaling 86 occurrences. The Amorites are first mentioned as early as Gen. 10:16 as having descended from Canaan, the son of Ham. They, along with many other tribes, occupied the pre-conquest territory of Canaan. "Amorite" may have signified either a single ethnic clan or a loose confederacy of tribes. At times, the Amorite name seems to be synonymous with "Canaanite" and to represent all non-Israelites whom God commanded to be driven from the land (Josh. 10:5; 24:8, 15; Jgs. 6:10). The Amorite name means literally "the high one" and may refer to one (or more) of three possibilities: the mountainous terrain of the land they occupied (Num. 13:29; Deut. 1:7, 19-20); their fearsome military prowess (Deut. 1:44); or their great stature (Num. 13:33).*

- ❧ *If #1 was intended then Amorite would stand for "highlander" or "mountaineer." If #2 or #3, then the concept of "the high [and mighty] one" was implied. It is possible that a combination of more than one idea inhered in the name.*
- ❧ *It is quite likely that at one time the Amorites were the most powerful of all the pagan clans in Palestine. The Babylonians called Syria-Palestine "the land of the Amorites" (International Standard Bible Encyclopaedia, 1:119). In the first stage of conquest, O. T. texts label the men of Ai (Josh. 7:7), along with the armies of Sihon and Og (Num. 21:21-35), as formidable Amorite foes. Future Israelite generations would later view these events as significant turning points in their history (Neh. 9:22; Psa. 135:10-12; Amos 2:9-10).*

It is quite likely, therefore, that the Amorites, like the Rephaim, were a hybrid species, half human, half fallen angel, with whom the Canaanites intermarried.

Canaanites

☞ Canaanites. Gen. 10:6 declares that Canaan was a son of Ham. The story of Noah's drunkenness sheds a tremendous amount of light upon this saga. This episode is told at Gen. 9:18-27. What actually happened during this episode of drunkenness? Few scholars have approached this subject, but it is quite apparent that Ham did something very evil, with regard to his father, Noah. It is usually assumed that the evil act was committed against Noah's person, because Verse 22 says that Ham "uncovered the nakedness of his father."

- ❧ It is evident that the expression, “*the nakedness of the father*” is a euphemism for the nakedness of the mother, since the wife's reproductive organs are the sole “property” of the husband. In those days, anyone who violated this right was put to death. Ham was lucky that he was not put to death.
- ❧ Leviticus 18:8 specifically declares that the nakedness of the father is the same as the nakedness of the wife:
- ❧ *The nakedness of thy father's wife shalt thou not uncover: it is thy father's nakedness.*

☞ Leviticus 18:16 makes a similar declaration, meaning that the “nakedness” of the wife **BELONGS TO HER HUSBAND**. But this explains why Canaan, not Ham was cursed (Verse 25), because Canaan was the product of **INCEST**. As the product of incest, which is a violation of God's Law, Canaan could not inherit either the priesthood or a position of leadership among his own people. Because of his sin, Ham moved southwest towards Egypt, where he founded several nations, including Mizraim (Egypt), Cush, Phut and Canaan. (Gen. 10:6-14.)

- ⌘ Now, take particular notice of the nations, which were founded by Canaan:
- ⌘ *And Canaan begat Sidon his first born, and Heth, And the Jebusite, and the Amorite, and the Girgasite, And the Hivite, and the Arkite, and the Sinite, And the Arvadite, and the Zemarite, and the Hamathite: and afterward were the families of the Canaanites spread abroad. And the border of the Canaanites was from Sidon, as thou comest to Gerar, unto Gaza; as thou goest, unto Sodom, and Gomorrah, and Admah, and Zeboim, even unto Lasha. (Gen. 10:15-19.)*

☞ These tribes were to be reckoned among the fiercest enemies of the Israelites. Canaan, although himself a Noahite and a Hamite, became a traitor to his own people and founded several nations of the worst kind of creatures, many of whom were also descendants of the fallen angels of Genesis 6. Canaan married into their stock; and they thereby were called by his name: Canaanites. Most Bible scholars simply ignore such facts, because they don't want to question or "offend" anyone by looking at their ancestry! Modern Judeo-Christianity, taking its cues from the devil's children, doesn't want to "pry" into the affairs of the Jewish people. Talk about "skeletons" in the closet!

Girgashites

✧ Girgashites. These are the hybrid offspring of Canaan and either Rephaim or prehistoric nomads.

Jebusites

- ⌘ Jebusites. The Jebusites are another hybrid tribe produced by Canaan.
- ⌘ Note that JEZEBEL, who married King Ahab of the House of Israel, was a Zidonian (Sidonian). This fact explains why she was so evil. Note also that Canaan's descendants founded the cities of Sodom and Gomorrah! "Like father, like son!" The Bible is telling us that nothing good has ever come from these people, nor can anything good come from them. This is why God ordered Joshua and the Israelites to exterminate them! Hybrid species are forbidden by Yahweh, and that's what these Kenites and Canaanites were! (Lev. 19:19, Deut. 22:9.)

- ❧ *Can the Ethiopian change his skin, or the leopard his **spots**? then may ye also do good, that are accustomed to do evil. – Jer. 13:23.*
- ❧ The essence of these identifications is that these ten nations are a witches brew of mixed up genetics: fallen angels, giants, pygmies, serpent-worshippers, prehistoric nomads, and various other strains of strange beings, who would be comfortable living on the island of Dr. Moreau (or out of scene from *Star Wars!*), the evil genius who loved to experiment with humans by mixing human genes with those of different species of animals, just to see what he could come up with. Hybridization and race-mixing are the key words here.

Josephus tells us that Cain was a hybridizer:

☞ *ADAM and Eve had two sons: the elder of them was named Cain; which name, when it is interpreted, signifies a possession: the younger was Abel, which signifies sorrow. They had also daughters. Now the two brethren were pleased with different courses of life: for Abel, the younger, was a lover of righteousness; and believing that God was present at all his actions, he excelled in virtue; and his employment was that of a shepherd. But Cain was not only very wicked in other respects, but was wholly intent upon getting; and he first contrived to plough the ground. He slew his brother on the occasion following: - They had resolved to sacrifice to God. Now Cain brought the fruits of the earth, and of his husbandry; but Abel brought milk, and the first-fruits of his flocks: but God was more delighted with the latter oblation, when he was honored with what grew naturally of its own accord, than he was with what was the invention of a covetous man, and gotten by forcing the ground; whence it was that Cain was very angry that Abel was preferred by God before him; and he slew his brother, and hid his dead body, thinking to escape discovery. - Josephus, Antiquities, Book 1, Chapter 2, Paragraph 1.*

- So, here we are given two reasons why Cain's offering was not acceptable to Yahweh. This question has puzzled many Christians. Here are two answers:
- # 1: Abel offered the **FIRSTFRUITS** of his flock, according to the law of Yahweh. Many Bible scholars falsely teach that there was no law until Moses. This is incorrect. Adam and Eve were told that there were certain things that they **MUST NOT DO**. Both Noah and Abraham were called "*righteous*," meaning they understood the difference between right and wrong. And so did Cain! But Cain committed evil constantly, without repentance! Instead of offering the **firstfruits** of his produce to Yahweh, he kept it for himself!!!

- ∞ (Symbolically, Cain was the firstfruits of Eve's womb, since he was born before Abel. Cain's refusal to offer the firstfruits of his own produce symbolized the fact that Cain refused to offer HIMSELF to Yahweh.)
- ∞ #2: Cain was a hybridizer. Josephus tells us that Abel offered what grew NATURALLY, OF ITS OWN ACCORD. But Cain CONTRIVED to create species for his own purposes and FORCED THE GROUND!

❧ *And when Cain had traveled over many countries, he, with his wife, built a city, named Nod, which is a place so called, and there he settled his abode; where also he had children. However, he did not accept of his punishment in order to amendment, but to increase his wickedness; for he only aimed to procure every thing that was for his own bodily pleasure, though it obliged him to be injurious to his neighbors. He augmented his household substance with much wealth, by rapine and violence; he excited his acquaintance to procure pleasures and spoils by robbery, and became a great leader of men into wicked courses. He also introduced a change in that way of simplicity wherein men lived before; and was the author of measures and weights.*

∞ And whereas they lived innocently and generously while they knew nothing of such arts, he changed the world into cunning craftiness. ...Nay, even while Adam was alive, it came to pass that the posterity of Cain became exceeding wicked, every one successively dying, one after another, more wicked than the former. They were intolerable in war, and vehement in robberies; and if any one were slow to murder people, yet was he bold in his profligate behavior, in acting unjustly, and doing injuries for gain. - (Ibid, Para. 2)

- ☞ Hence, the name Cain means GAIN: avarice, greed. Of course, the Jews have been known throughout history as greedy, lustful criminals, without any compassion for other peoples. Now we know the source of their evil. They have richly earned the title: THE PERFIDIOUS JEW! The Jewish people have always had the reputation of Cain!
- ☞ By the way, Josephus was NOT a Jew. He was a Judahite, which means he was a direct descendant of the tribe of Judah, not a mixed breed, Edomite Jew. This information is contained in his own autobiography.

Jasher 4:16-18

- ☞ Jasher also confirms that hybridization and race-mixing were the very evils that were going on before Noah's Flood:
- ☞ *And all the sons of men departed from the ways of the Lord in those days as they multiplied upon the face of the earth with sons and daughters, and they taught one another their evil practices and they continued sinning against the Lord. And every man made unto himself a god, and they robbed and plundered every man his neighbor as well as his relative, and they corrupted the earth, and the earth was filled with violence. And their judges and rulers went to the daughters of men and took their wives by force from their husbands according to their choice, and the sons of men in those days took from the cattle of the earth, the beasts of the field and the fowls of the air, and taught the mixture of animals of one species with the other, in order therewith to provoke the Lord; and God saw the whole earth and it was corrupt, for all flesh had corrupted its ways upon earth, all men and all animals. ~Jasher 4:16-18.*

Flood was LOCAL, NOT GLOBAL

☞ Is there any doubt that these fallen angels were hybridizers and race-mixers? Taking a woman **BY FORCE** means **RAPE**. The Nephilim left their first estate and began their terrorization of the people by engaging in acts of **RAPE**. They raped the daughters of the Adamites, stealing them from their husbands and having their way with them. And **THIS** was the reason why Yahweh had to destroy those people; but some of them got away, because Noah's Flood was **NOT GLOBAL**. That is a very old myth. I do not have the time to go into this subject, but I will refer the reader to my website, www.anglo-saxonisrael.com, and the article by Mark Downey explaining why this Flood was **LOCAL, NOT GLOBAL**: <http://anglo-saxonisrael.com/blog/?p=18>.

- ❧ The fact is that many giants resided among the Canaanites, after the Flood, and these were the very descendants of the pre-Flood Rephaim. The Tribe of Gath was composed of giants; and Goliath was one of the last surviving members of this tribe.
- ❧ Knowing these things, is the Bible beginning to make more sense to you? Has any mainstream minister ever explained these details to you? Wouldn't you want to know whose Cain's descendants are today? Isn't this an important subject?

❧ If you don't think this subject is important, then please read on, for you will discover that there is nothing more important than for you to know who it is that wants to destroy you and your family, your nation, your religion and your race. The Book of Revelation calls their empire, **MYSTERY BABYLON THE GREAT**, and it is controlled by the Jews of the House of Rothschild. Every Christian should know this. Even though the subject of Mystery Babylon, the world empire of merchants, is covered in three whole Chapters of the Apocalypse, not a single mainstream minister dares to broach the subject, because, if they do, they know they will have to talk about the Jews; and this they will not do, because they either fear for their lives or for their pocketbooks. Some don't seem to realize it, but really, it is "*for fear of the Jews.*" (John 7:13, 19:38, 20:19.)

Now that we know that these Kenites are the descendants of Cain, let us trace their genealogy through the rest of the Bible.

The Canaanites Become the Leading Tribe of the Kenites

Remember that Genesis 6 tells us about how the Nephilim (fallen angels) mixed with the daughters of Adam and raped them, thus creating the hybrid Rephaim (“giants”), who terrorized the countryside with their superhuman strength and evil actions. It was because of their activities that Yahweh caused Noah’s Flood. But not all of these creatures were destroyed by Noah’s Flood. The book of Jasher tells us that many of them escaped to a country that eventually became known as “*the land of Canaan.*”

Jasher 6:24-25.

☞ *And the sons of men approached in order to break into the ark, to come in on account of the rain, for they could not bear the rain upon them. And the Lord sent all the beasts and animals that stood round the ark. And the beasts overpowered them and drove them from that place, and every man went his way and they again scattered themselves upon the face of the earth. – Jasher 6:24-25.*

Which is exactly what you expect them to do, rather than stand there while the water came up to their nostrils. 40 consecutive days of rain meant that many had the opportunity to escape. But “*the fountains of the deep*” also opened up, meaning flood waters from under the ground, due to earthquakes. These would have been more sudden, catching many people by surprise.

- ❧ The Bible account confirms this view, when it tells us:
- ❧ *There were giants in the earth in those days; and also after that, when the sons of God came in unto the daughters of men, and they bare children to them, the same became mighty men, which were of old, men of renown. – Gen. 6:4.*
- ❧ After what? After the Flood, of course.

Moreover the Philistines had yet war again with Israel; and David went down, and his servants with him, and fought against the Philistines: and David waxed faint. And Ishbibenob, which was of the sons of the giant, the weight of whose spear weighed three hundred shekels of brass in weight, he being girded with a new sword, thought to have slain David... And it came to pass after this, that there was again a battle with the Philistines at Gob: then Sibbechai the Hushathite slew Saph, which was of the sons of the giant... And there was yet a battle in Gath, where was a man of great stature, that had on every hand six fingers, and on every foot six toes, four and twenty in number; and he also was born to the giant. And when he defied Israel, Jonathan the son of Shimeah the brother of David slew him. These four were born to the giant in Gath, and fell by the hand of David, and by the hand of his servants. - || Samuel 21:15-22.

- ❧ So, where did these giants come from, if they were all supposedly destroyed by the Flood?
- ❧ Noah's Flood was neither global, nor did it destroy every living thing on earth. That false theory is based on the simple mistranslation of the Hebrew word, *eretz*, which means, simply, "*land*" or "*territory*." Cain was not taken off the planet when he was removed "*from the face of the earth*" either. He was simply expelled from the Garden, so the word '*eretz*,' as used in Gen. 4, obviously does not mean '*Planet*.'

So, Canaan went to live among the Kenites, Rephaim (giants) and other creatures, descendants of Cain and other hybrids. He left his own people, because, as the forbidden fruit of incest, he could have no inheritance among his own kind. Thus, he became the enemy of his own people; and he begat many Canaanite tribes.

END

Part 1 of 4