

Anglo-Saxon + Israel

Pastor Eli James

Anglo-Saxon + Israel

Pastor Eli James

From Cain To Khazaría

By
Eli James
Part 3 of 4

True Israel's 'Regathering' in 1776

Jesus is NOT a Jew

"And in the days of these kings shall the God of heaven set up a kingdom, which shall never be destroyed: and the kingdom shall not be left to other (non-Hebrew, non-White) people, but it shall break in pieces and consume all these kingdoms, and it shall stand for ever." Daniel 2:44

Tribe of Benjamin Today

The great image of Daniel 2

"...and in the days of these kings"

America is "Regathered" Israel

NEW JERUSALEM

13 Stars for 13 Tribes

745 BC to 1776 AD = "7 Times"

"And if ye will not yet for all this hearken unto me, then I will punish you seven times more for your sins." Lev. 26:18

ISRAEL'S TRIBAL MIGRATIONS TO "THE APPOINTED PLACE."

The Reformation of Israel in the West The Regathering:

"Gott mit uns"

745 B.C. "Seven Times" 2520 Years 1776 A.D.

We the White People of Israel

"Put away in punishment" in 745 B.C. for "7 Times": Jews were "Never Slaves" in Egypt: John 8:33
 "Esau Edom is modern Jewry" 1925 Jewish Encyclopedia, Vol. 5, page 41. Edomite Jewry wrote **NONE** of the bible
 "and all kindreds of the earth shall wail because of him." Revelation 1:7

Antichrist Communist Jewry has stolen the Identity of the White True Israelite Race.

Rothschild is the "8th Beast" of Revelation 17:11 and his "Star" has 6 lines, 6 points, 6 triangles: The '666' of Revelation 13:18.

- | | | | |
|-----------|------------|-------------|----------------|
| 1. Egypt | 2. Assyria | 3. Babylon | 4. Medo-Persia |
| 5. Greece | 6. Rome | 7. Napoleon | 8. Rothschild |

Ben Franklin's Seal showing us crossing the Red Sea with Moses

- God
- Adam
- Abraham
- Isaac
- Jacob Israel
- Jesus
- (i)Saac-Sons
- Anglo-Saxons

The household of Yahweh
New Jerusalem

Jews are Canaanites of Edom/Idumea who "Joined Judea" in 125 BC
www.skipbaker.com

Yod: Z
He: Y
Vau: E
He: E
Yod: E
YHWH

❧ The Flowline of the Replacement of Hebrewism by Judaism

❧ In this section, I will briefly summarize the history of this time period:

❧

❧ As the Greek world was being conquered by the Roman world (280-133 BC), chaos reigned in the land of Judah. The Maccabees, the reigning Judahite dynasty, fought valiantly to retain their Judahite heritage and laws. Josephus, the Judahite historian, tells us that Judas Maccabeus was very learned in and faithful to the Law.

⌘ This is not true of any Jew who has ever lived. The Jews are faithful, not to the Bible, but to their own, semi-secret interpretations and traditions. These traditions have always been known by various names, such as Mischnah, Zohar and Talmuds. The Caballah is also part of this anti-Mosaic tradition.

As the Greek Empire was being overthrown by the Roman Empire, the Royal House of Judah, also known as the House of David, was caught between a rock and hard place. The Maccabees gained independence from the Greeks in 147 BC, but they knew it was only a matter of time before the Roman Empire would expand to the south and attack Judah. This eventually happened in 63 BC, when Pompey took control of Judah. During this chaotic time, the Idumeans saw an opportunity to work with the Romans against the Royal House of Judah.

❧ Antipater, a conniving Idumean Edomite (a prototypical “Jewish advisor”), often traveled to Rome, and by playing the Royal House of Judah against the Romans, he was installed as vizier to King Hyrcanus II by Pompey under the authority of Julius Caesar. Later, after the assassination of Julius Caesar, Antipater connived with Mark Antony to overthrow the hereditary dynasty of Judah and put it into the hands of his sons, who were racial Idumeans, not Judahites.

❧ (Who says history is a boring subject!!! The reason why textbook history is boring is because the textbooks HIDE ALL THE GOOD STUFF! Every Christian should be taught this history by the Church, but the rabbis and their Shabbez Goy priesthood do everything in their power to prevent you from knowing what I am teaching here.)

❧ John Hyrcanus, one of the last true Judahites to occupy the throne of Judah, but also a gullible person, fell into the Idumean trap when, after having defeated them militarily, merged these two disparate nations into one conglomerate, a “union” which actually set the stage for the downfall of the Maccabean/Hasmonean dynasty. He entered into a bargain with the Idumeans. By accepting them as citizens of Judah, the two nations of Idumea and Judah would be merged.

☞ Hyrchanus did not realize that he would be creating an instant Fifth Column of saboteurs, provocateurs and traitors when he annexed Idumea to Judah. This mixed nation became known as “Judea.” Of course, this violated the Mosaic Law which prohibits race-mixing and it also violated the principle, “*Do not be unequally yoked with unbelievers.*” (II Cor. 6:14) This merger of two disparate nations occurred in 125 BC and the circumcision of Idumean males began in 121 BC.

☞ **The Successors of John Hyrchanus**

At Book 13, Chapter 10, Paragraph.7, Josephus recounts the death of John Hyrcanus. Chapter 11 describes the struggles of his two eldest sons, Aristobulus and Antigonus, to regain control of the Kingdom from Herod. But Herod's alliance with the Pharisees and the pro-Roman factions in Judah were too strong. Making matters worse was the fact that Aristobulus and Antigonus fought each other for control of the kingdom. Aristobulus murdered his brother and then, within a year, died of a horrible bowel disease.

One of their younger brothers, who had been imprisoned by Aristobulus, was then let out of prison and made King. His name was Alexander Janneus. Because he opposed the Pharisees, his rule was beset with constant strife, including civil war and wars against the foreign foes. Despite all of these troubles, Alexander managed to defeat the Syrians, Idumeans and Phoenicians in battle, thus regaining much territory for Judah.

☞ He also succumbed to a disease and left the kingdom to his wife, Alexandra. He advised her to, immediately after his death, make an alliance with the Pharisees, for he considered them to be the main cause of all of his political and religious problems. After reigning 27 years, he was succeeded by Alexandra. Alexandra sat on the throne but the Pharisees ran the country from behind the scenes. “*So she had indeed the name of Regent, but the Pharisees had the authority.*” (13.16.2) Alexandra lived and reigned nine years, then also died. Alexandra was succeeded by her son, Hyrcanus II, named after John Hyrcanus.

Even though John Hyrcanus had defeated the Idumeans militarily, he had actually doomed the kingdom of Judah to fall into the hands of the Edomites. By making forbidden covenants with these treacherous enemies of True Israel, he allowed them to insinuate their way into Judah's government as advisors and financiers! So, what else is new?

❧ Hyrcanus II, son of Alexander and Alexandra, was the monarch who made the allegiance with Antipater, the rich Idumean. With Antipater becoming advisor to Hyrcanus II, the House of Judah was saddled with its first rich Jewish (Edomite) advisor-courtier. Behind the back of Hyrcanus II, Antipater secretly connived against the House of Judah and bribed Julius Caesar to establish his sons, Herod and Phasaelus, as local governors.

❧ (The devil always whispers in the ears of despots!) Thus, the Edomite house of Herod was established by treachery, bribery, and by instigating both sides in a bloody civil war. The ultimate demise of the throne of Judah in Judea was arranged by Herod's father, Antipater, who had gained Julius Caesar's ear, eventually securing consent to have Herod and Hyrcanus be co-regents. In this way, the John Hyrcanus violation of the Law of Moses led to the eventual usurpation of his own dynasty.

⌘ Regarding the corruption of the court of Hyrcanus II, Josephus tells us: “*The principal men of the Jews [sic, Judahites – Eli] came thither, to accuse Phasaelus [Herod’s Edomite brother] and Herod, and they said that Hyrcanus had indeed the appearance of reigning, but that these men [Phasaelus and Herod] had all the power.” (Antiquities, 14.12.2.) [Look at how the Zionists have taken control of America and you will see that we are in exactly the same position today, with Jewish money (mammon) and clout dictating terms to both the Republicans and Democrats.]*

❧ Our Presidents have the illusion of power, but the International Jew reigns behind the scenes. The Zionists are the Herodians of our day.] So, the Kingdom had a pure-blooded Judahite on the throne, but the Edomites were in control.

At some point the Herodians made an alliance with the Pharisees, who, by this time, had become a completely separate sect of priests, concerned only with the preservation of their own power. In order to preserve their sect, they began conspiring with the Herodians against their own people. We have a parallel in our own history: When the Rothschilds established Col. Edward Mandel House as Woodrow Wilson's advisor, these Edomite Jews succeeded through Wilson in establishing the Federal Reserve Bank, the Income Tax Amendment and the Tax Exempt Corporations.

They then proceeded to entangle America in the European war, even though Wilson campaigned on the promise to “*keep our boys out of the war.*” Upon reelection, he betrayed the American people by reneging on this promise. Of Wilson’s presidency, it can be fairly stated that his Jewish advisors steered him into one catastrophic decision after another. We are still subjects of the Federal Reserve Bank at this moment. (May, 2010.)

Antipater's Revenge

☞ *“Antipater was one of history’s most unsavory characters. It was Antipater who had advised Hyrcanus to seek the help of the Nabateans in his struggle with his brother Aristobulus. The successful outcome of that struggle gained Antipater great influence in Judea. He was also a sycophant, servile to any Roman he thought would win. By playing up to Pompey, he was appointed governor of Idumea.”*

☞ *After the defeat of Pompey at the battle of Pharsalus (48 BC) in Greece, Caesar took over the rule of Judea in the name of Rome. When Caesar was assassinated, Antipater fawned on Cassius, one of the conspirators in Caesar's murder. After Antipater died in 43 BC, poisoned by loving family members at a feast with his concubines, he was succeeded by his son, Herod."*

The Jews, God, and History.

∞ - Max Dimont, *The Jews, God, and History*.

∞ So, we can see from this little-known history, which is nevertheless available for all of us to read, that Judaism came into being as the result of the **USURPATION** of the throne of Judah by a bunch of evil, Edomite Jews. The idea that the racially exclusive Judahites would voluntarily and mysteriously transform themselves into race-mixed traitors is simply absurd. Nothing of the kind ever happened. Yet, this is what everybody believes, because this is what the Jews teach.

JEW, HEBREW, ISRAELITE CONFUSION

ABRAMHAM was a Hebrew; he was neither an Israelite nor a Jew. Moses was both a Hebrew and an Israelite; he also was not a Jew. The Children of Israel, like Moses, were Hebrews and Israelites: in the Pentateuch [the first five books of the Bible attributed to Moses], they were never termed Jews.

The term '**Jew**' is a derivative of the word Judah and applied to the kingdom of Judah, the southern house of Israel. The first reference to Jew as in '**Jews**' is in 2 Kings 16:6. Throughout the whole of the Bible, the word Jew never applied to the northern house.

How is it then that ministers and preachers refer to Abraham and Moses as Jews, and even talk about the Jews coming out of Egypt? How could we have Jews Before Judah was even born; or the southern house of Israel established?

What has happened to our Christian educational system that would allow such error to remain unchecked?

Just as the Marrano Jews of Spain sabotaged that Christian country, and just as the Jewish Bolsheviks usurped the throne of the Czar of Russia in 1917 and just as the Neo-Kahn Zionists have usurped the government of the United States of America today. Once the Jews take over a nation, they proceed to rewrite its history so as to make themselves look good.

☞ The genocidal maniac hires a public relations firm to hide his racketeer/saboteur past and substitutes it with a cleaned-up image: “*the people who taught the world tolerance.*” The people who believe this hype are in for a big surprise when the Jew World Order hits them right between the eyes!

☞ Max Dimont, himself a Jew, is absolutely correct about the devious nature of his ancestor and co-religionist, Antipater. Of course, Dimont does not whisper a word about the fact he carries the same blood as Antipater. Nor does he explain that it was these Idumeans who changed Mosaism into Talmudism. Somehow, the rabbis of deception say, Yahweh permitted His Law to be PERVERTED by the rabbis; and the rabbis are the teachers of this perversion. INCREDIBLE!

Of course, the Devil loves to tell such lies. All of the Yeshivas (rabbinical seminaries) of Judaism are devoted to crafting such lies for public consumption. I have to give credit where it is due. The Synagogue of Satan are the world's experts at rewriting history, always reinventing themselves as its heroes and demonizing their enemies as its villains!

❧ Dimont, like his fellow purveyors of leaven, claims that this *preposterous transition* had taken place under Ezra and Nehemiah. As a deceiving Jew himself, Dimont's main job is to ensure that the Great Impersonation of Judah by Idumea is never revealed. The Jews must always pretend that there is no ethnic or religious confusion here. They accomplish this by deleting any mention of the Canaanite ancestry of their own people. They must always pretend to be Israel and Judah. Otherwise, their religious charade would be over and Christians would finally perceive them for the perfidious parasites they really are.

- ⌘ Judaism is a pestilence; and the Jewish people are its parasitic infestation. For the Jewish version of this history to be true, a very important question must be answered, namely: *“How did the racially exclusive Levitical priesthood morph into the racially mixed Pharisaical priesthood?”*
- ⌘ Well, this never happened either, although everybody assumes it must have happened; otherwise, where would the Pharisees get their Mosaic authority from?

❧ The fact is that the Levitical priesthood was effectively outlawed during the Greek and Roman occupations of Judah; and because of this vacuum, the Judahite kings were forced to appoint non-Levitical men as High Priests, often assuming the position themselves. Three main factions vied for the priesthood during this time: the Essenes, the Sadducees and the Pharisees. According to Josephus, of these three, only the Essenes were true Judahites, who were totally loyal to the Law of Moses. (Wars, 2.8.2.)

⌘ Up until the days of Herod, the priesthood was kept racially pure. (Against Apion, Book 1, Verse 7.) With the presence of the occupying armies of Greece and Rome, the position of High Priest became a political football, being kicked from one faction to another, until finally, Herod appointed his Idumean subjects to the position. In a major act of insult to the Judahites, Herod even went so far as to import a Canaanite priest from Babylon, Anenalus, and gave him the High Priesthood.

⌘ This is exactly the type of intrigue that the Jews don't want you to know about, because these facts demonstrate very clearly that Herod was appointing completely unqualified men ~ his Idumean friends and relatives ~ to positions of religious and political authority.

❧ Herod Establishes the Pharisees as the Official, State Priesthood.

❧ As a result of the merging of Judah and Idumea, the sect known as the Pharisees became very powerful. They became the official State priesthood because they were supported by Herod, a non-Judahite Idumean who, having been installed by Rome, was gradually and effectively replacing Judahite rulers and priests with his Idumean cronies.

- ☞ Just as Herod had usurped the throne of Judah, the Pharisees had usurped the priesthood of Judah. This is the historical reality that the rabbis of Judaism do not want you to know.
- ☞ Herod was the son of Antipater. It was Antipater's plan all along to eventually place Herod on the throne of Judah. Josephus, in Book XIV, Chapter IX, Para. 4, tells us that the women of Judah were constantly agitating publicly against Herod while he shared power with Hyrcanus, demanding that Herod be put on trial for murdering the true Judahites of the land.

Here is what Josephus tells us: “for when Herod had received the kingdom, he slew all the members of this [Judahite] Sandhedrin, and Hyrcanus himself also, excepting Sameas, for he had a great honor for him on account of his [presumed] righteousness [sic, the people trusted Sameas but it turned out that he was working in service to Herod], and because, when the city was afterwards besieged by Herod and Sosius, he persuaded the people to admit Herod into it.”

☞ (Sounds like Woodrow Wilson and *Colonel House*, Franklin Delano Rosenfeldt and *Bernard Baruch*, Nixon and *Kissinger*, George Bush and the *Neo-Kahns*, doesn't it? The Jews always use well-placed advisors to sabotage our leadership and redirect our national policies in their favor.) So, we can see that Herod had murdered the Judahite stock of the Sanhedrin, and the Judahite King Hyrcanus II participated in this treachery. One can see from this history that Hyrcanus was an extremely weak individual who did not perceive Idumean treachery for what it was!

Books XIII through XVII of **Antiquities** give us all the details of intrigue, assassinations, bribery, poisonings, etc., that plagued Judea at that time. All of these intrigues bear the unique, Jewish stamp of behind-the-scenes conniving, skullduggery and treachery, that True Israel blissfully ignores! (Since our people do not have the same appetite for intrigue that the Jews do, we simply assume that the Jews cannot be capable of such treachery.)

⌘ We project our own, inherent honesty upon a deceitful people, who have nothing but larceny in their hearts. This is the same type of gullibility that con artists require of their victims.) When reading Josephus, as with the Bible, care has to be taken to read either “Judahites” or “Judeans” where the Josephus text renders “Jews,” because the translator, in this case William Whiston, another gullible Christian, makes no distinctions among them!

☞ At all costs, from the Jewish point of view, we Christians are supposed to believe that these events are merely an INTERNAL STRUGGLE between and among Judahites. As I am demonstrating, the reality is that the Kingdom of Judah was being subjected to a very cleverly planned COUP by its worst enemy! This was SUBVERSION by an outside foe, not an internal dispute!

☞ Herod Assassinate Hyrcanus II, the Last True Judahite to Occupy the Royal Throne of the House of Judah in Judea

☞ Hyrcanus II was trying to liberate Judah from the occupying forces of Rome by making an alliance with the Parthians, who were a formidable military force, which Rome was unable to defeat on the battlefield. The Parthians had the world's most advanced cavalry, with expert archers on horseback and knights outfitted with armor and chain mail.

☞ Herod Assassinate Hyrcanus II, the Last True Judahite to Occupy the Royal Throne of the House of Judah in Judea

☞ Hyrcanus II was trying to liberate Judah from the occupying forces of Rome by making an alliance with the Parthians, who were a formidable military force, which Rome was unable to defeat on the battlefield. The Parthians had the world's most advanced cavalry, with expert archers on horseback and knights outfitted with armor and chain mail.

❧ The Roman infantry was no match for this Parthian force. But Hyrcanus did not realize the extent of Herod's ties to the Romans. Assuming that Herod would be loyal to the House of Judah, he did not anticipate Herod's treachery.

” Accordingly, when Hyrcanus came, full of assurance, by the permission of the King of Parthia, and at the expense of the Jews, who supplied him with money, Herod received him with all possible respect, and gave him the upper place at public meetings, and set him above all the rest at feasts, and thereby deceived him. [The Jews still employ these devious devices today in their dealings with Christian nations! The history of Zionism is absolute proof of this fact!] He called him his father, and endeavored, by all the ways possible, that he might have no suspicion of any treacherous design against him. [The Jew flatters his victim! – Eli]

☞ *He also did other things, in order to secure his government, which yet occasioned a sedition in his own family; for being cautious how he made any illustrious person [meaning a True Judahite] the high priest of God, he sent for an obscure priest out of Babylon, whose name was Ananelus, and bestowed the high priesthood upon him.” Antiquities of the Judahites, Book XV, Chapter II, Paragraph 4.*

☞ Here is where the Babylonian Connection comes in!

The Babylonian Talmud is Babylonian precisely because it was a pagan importation from Babylon into the traditions of the Mosaic Law. This was Herod's doing. Ezra and Nehemiah did NOT introduce Babylonian customs into the Mosaic tradition. It was in Babylon that this pagan priesthood had its main *yeshiva* (teaching center); and it was in Babylon, among other places, such as Pergamos, that the Babylonian Talmud was compiled.

- ⌘ Josephus is clearly telling us that Herod was doing his utmost to prevent a True Judahite from being High Priest!!! There is no other possible interpretation. This is exactly why Herod sent to Babylon for a new High Priest.
- ⌘ Here is wisdom: The Babylonian Connection to Judaism came about during the days of Antipater and Herod, NOT during the days of Ezra and Nehemiah.

❧ Let that myth finally be laid to rest!

❧ So, while Hyrcanus was busy making his alliance with the Parthians, Herod was making plans to assassinate the last heirs of throne of Judah. Having driven out the last semblance of the Levitical priesthood, only two heirs remained as obstacles in his path to total control of the land and people of Judah. First, he murdered Aristobulus, the brother of Hyrcanus II (15.3.3). He then vowed to murder Hyrcanus (15.6.2).

- ✧ Since Herod was, in fact, Rome's agent, the military alliance between Hyrcanus II and the Parthians gave Herod the pretext to eliminate Hyrcanus.
- ✧ Josephus tells us: “As for Herod himself, *he saw that there was no one of royal dignity left but Hyrcanus, and therefore he thought it would be for his advantage not to suffer him to be an obstacle in his way any longer...*” (15.6.1)

✧ Hyrcanus made one last attempt to regain the throne for Judah. In this attempt, he was hoping to receive reinforcements of cavalrymen from Arabia; and he sent a courier named Dositheus with a letter to the governor of Arabia. However, Dositheus betrayed Hyrcanus and delivered the letter to Herod instead.

- ❧ *“Now, as soon as Herod had received this letter, he immediately sent for Hyrcanus, and questioned him about the league he had made with Malchus; and when he denied it, he showed the letter to the Sanhedrim, and put the man to death immediately.” (15.6.2)*
- ❧ With the Sanhedrin already under Herod’s control, the death sentence of the Royal House of David in Judea was assured. Thus Hyrcanus died, **HAVING BEEN ASSASSINATED BY AN EDOMITE JEW**, trying to regain the throne for Judah.

❧ Herod Destroys the Genealogical Records of Judah and Israel

❧ The reason why this intertestamental history has been suppressed by Jewry is because it sheds so much light upon the true origins of the Jewish religion and people. As long as we are ignorant of all of this Edomite treachery, the Jewish version of how the rabbis came to supplant the Levites is the only available explanation. Knowing this history sheds a ton of light upon the **USURPATION** of the House of Judah by a cunning, deceiving brood of vipers, known as the Edomite Jews.

❧ What was the first thing that Yahshua did after coming out of the 40-day fast in the desert? He fashioned a whip with HIS OWN HANDS and used it to drive the moneychangers out of the Temple! Since the True Judeans (Tribe of Judah) were FORBIDDEN TO PRACTICE USURY, these usurers could only have been the Edomites of Babylon and Idumea, who were imported into Jerusalem by Herod for just this purpose.

- ❧ Unlike the Judeo-Christian churches of today, the early Church fathers understood that Herod was an Idumean and not a Judahite:
- ❧ *But as there had been kept in the archives up to that time the genealogies of the Hebrews as well as of those who traced their lineage back to proselytes,*

such as Achior the Ammonite and Ruth the Moabitess, and to those who were mingled with the Israelites and came out of Egypt with them, Herod, [Note this statement very carefully:] inasmuch as the lineage of the Israelites contributed nothing to his advantage, and since he was goaded with the consciousness of his own ignoble extraction [He was an Edomite Jew -- Eli], burned all the genealogical records, thinking that he might appear of noble origin if no one else were able, from the public registers, to trace back his lineage to the patriarchs or proselytes and to those mingled with them, who were called Georae.

- ❧ ~ from *Nicene and Post-Nicene Fathers, Ser. II, Vol. I, Eusebius: Church History; Life of Constantine, Oration in Praise of Constantine*, quoting "*Epistle to Aristides*," by Julius Africanus.
- ❧ The word, *Georae*, is a reference to people of mixed race. Such people were never allowed to become priests, let alone High Priest.
- ❧ Now, the fact is that all Biblical scholars know very well that Herod was a non-Israelite **Idumean**, but none of them will point out the significance of this fact, because this is a very uncomfortable fact for the Jews to face or admit.

How is it possible that an Idumean had become “King” of Judah? The fact is that Herod’s ascension to the throne was a coup, a signal act of treachery against True Israel, staged by an enemy nation, the Edomites and Canaanites of Idumea!!! It was not, in any way, a dynastic transition from one Judahite king to another. By glossing over these historical details, all of these same historians fail to convey the fact that the nation of Judah had sustained a devastating political defeat.

Sons of Jacob / Tribes of Israel

It was, in fact, an overthrow, not a continuation of the dynasty. The rabbis of Judaism do not want you to know that their priesthood was sponsored by the usurper, Herod, and was in league with him. They want you to believe that Judaism is the legitimate heir of the teachings of Moses. They also want you to believe that race-mixing had become an accepted practice among the Judahites before the Pharisees arrived on the scene.

☞ If you know these historical facts, it is easy to see that the Herodian Pharisees were impostors from another country, pretending to be the legitimate priesthood of Judah. All four Gospels confirm this as a fact; but Christians don't read their Bibles, nor do they have any interest in Biblical history, so they don't know these things. Lacking Scriptural truth, they believe Jewish fables.

- ❧ *"My people are destroyed, for lack of knowledge." – Hosea 4:6.*
- ❧ Certainly, during the days of Jesus Christ, some of the Pharisees were Judahites, but most of these were traitors who were Herod's patsies (Shabbez Goys). A Shabbez Goy is a non-Jew who does the Jews' dirty work for them.

But since it is not possible to deceive the ELECT, we are not deceived; and we challenge the Jews to prove their Israelite heritage. WE Caucasian Israelites can prove our descent from the Dispersion, but the Jews cannot prove their descent from Israel. That is the bottom line. We know it and they know it. And we also know that Yahweh is on our side. He told us that He would preserve His Remnant and that the Kingdom of Jesus Christ, once established, would have no end. Neither would it have any Canaanites in it. (Zech. 14:21.)

☞ To us, Yahweh promises us eternal life; but to the Idumean deceivers, Yahweh promises desolation, even utter destruction, for their crimes against True Israel. (Book of Obadiah.) **We Christian Israelites know who they are;** and this is why the Jews fear our Scriptural report, like a criminal who is about to be found out. It is about time that the rest of the Christian world wakes up to their charade.

By the time of Christ, these Pharisees were a primarily Idumean sect with Babylonian/Canaanite traditions. During these pivotal times, they had replaced the depleted Levitical priesthood, which was an exclusively Judahite, not Jewish, priesthood. By pretending to adopt some Mosaic traditions, the Edomite Pharisees created the **hybrid** Babylonian/Mosaic religion known as **Judaism**, a religion which has, contrary to the Law of Moses, always preached race-mixing. They would proselytize anyone for a price. Yahshua puts it this way:

☞ *“Woe unto you, scribes and Pharisees. Hypocrites! For ye compass sea and land to make one proselyte, and when he is made, ye make him twofold more the child of hell than yourselves.” - Matt. 23:15.*

❧ The people of Judea, by the time of Christ, were a multicultural society of people, intensely divided amongst themselves. The Edomites sided with the Herodians, but the Judahites sided with the true descendants of the House of David and Judah. Many of the people of Judah, who were not aware of the treachery of the Edomites, had mixed feelings about the Pharisees, but the government of Herod promoted this sect as the State Religion, so few sects had more religious power than the Pharisees.

☞ (Unfortunately, the Jews have accomplished the same religious COUP again today. Because of Zionist infiltration of our schools, government, and seminaries, Christianity has been gradually converted into “Judeo-Christianity,” which is nothing but Judaism, with Christian labels; but modern Christians cannot perceive this, because the change has occurred so slowly, over the last 150 years

☞ – with such events as the elimination of the Apocrypha from the King James Bible, the suppression of the history of the Intertestamental Period, and the introduction of the Scofield Reference Bible - that they have no idea that a religious coup has taken place.) If you will read the Gospels and the Epistles very carefully, you will see that the Pharisees are considered by Jesus and the Apostles to be the most evil people of Judea.

✧ If you are a Christian and you do not know this, it is because your Judeo-Christian pulpitmaster has kept this information from you. Essentially, modern Christianity has become nothing more than an infomercial for Judaism and Zionism. Jesus Christ never had one kind word to say to them; and the feeling was mutual!!!

"THE SCEPTRE SHALL NOT DEPART FROM JUDAH".....
 "BUT THE BIRTHRIGHT WAS JOSEPH'S"

GOD ADAM & EVE SETH ENOS CAINAN MALELEEL JARED ENOCH MATHUSALA LAMECH

END

Part 3 of 4