

The Bible says:
Russia Will Invade America

— And Be Defeated —

Sheldon Emry

The United States of America, once considered the most stable and secure of the world's "great powers," is rapidly showing signs of being overcome with grave problems of national and international importance. Internal confusion and strife, evident subversion, debt and money inflation, unemployment, high taxes, food problems, housing, pollution of the physical environment, destruction of morality, alien and racial hatred, foreign war, and hundreds of the problems that have destroyed lesser nations all seem to grow worse as the months and years speed on.

And yet, with all of these dread threats, there is one greater threat that broods over America, making all lesser problems pale into insignificance by comparison. That threat is the probability of the **massive military attack and invasion by Russia and its communist-ruled allies**. Will it come? If so, when? Can we stop it? Can we "negotiate" it away? Will "communists" change their minds about destroying the USA? If the attack comes, can we fight back? Will we win, though losing millions of our people? Will God intervene, as some hope?

If such an attack comes, it will have the most world-shaking consequences. Yet serious discussion of the possibility is often avoided for the mind rebels at contemplation of the awful devastations that would come to America and the world in such a terrible conflict. We can hardly think of the world after such a war.

Our leaders, and news media, do often point out the growing ability of Russia to make such an attack, while at the same time adding comforting thoughts of "nego-

tiations," "peace proposals," and other such things, which put the people back in "non-thought" on the danger. And so the threat remains — and grows.

With so many Americans, both leaders and citizens, "hiding their heads in the sand," we find very little rational discussion of the subject, **and we find practically none from a biblical position**. Our people seem to refuse to consider that God might have had something to say on Russia and America.

But God did, and He had His Prophets write it all out in detail OVER 2,000 YEARS AGO — If you believe in God, then search the Scriptures with me to see if these things be so. If you do not believe in God, or perhaps suspect the Bible is not all true, then read on anyway, for you, perhaps, will read things you have never read before, and you MAY learn of mysteries hidden from the foundation of the world and now revealed in the last days.

**Ezekiel Prophesied
Russian and Chinese Communism**

"And the Word of the Lord came unto me, saying, Son of man, set thy face against Gog, the land of Magog, the chief prince of Meshech and Tubal, and prophesy against him"

(Ezekiel 38:1-2)

The "land of Magog" is the land of the "Mongols." Mongolians, of course, are the Race from Asia occupying most of Russia and all of China. "Meshech" is the most ancient name of Moscow, probably originating in the people of Meshech driven north by the destruction of Tyre.

(Ezekiel 27:13)

"Gog" is the "chief" ruler in Moscow in the land of the Mongolians, and Moscow rules China, in spite of the attempt by secret Communists in America to make Americans believe there is a "Moscow-Peking split" or disagreements. Magog" has a further significance, for in **Revelation 20**, as used in the original Greek, it means "an anti-Christian party. It is hardly arguable that that is exactly what Mongolian or Asiatic Communists are.

God goes on in **Ezekiel 38:3**, *"And say, thus saith the Lord GOD: behold, I am against thee, O Gog, the chief prince of Meshech and Tubal."*

Thank the Lord for that immediate notification that He is against the Asiatic Communist leaders. *"And I will turn thee back, and put hooks into thy jaws, and I will bring thee forth and all thine army, horses and horsemen, all of them clothed with all sorts of armour, even a great company (large multitude) with bucklers and shields, all of them handling swords: Persia, Ethiopia, and Libya with them; all of them with shield and helmet: Gomer, and all his bands; the house of Togarmah of the north quarters, and all his bands; and many people with thee."* (**Ezekiel 38:4-6**)

Three things are stated: (1) God is against Gog, ruler of this confederation, (2) God can control Gog's movements, and (3) Gog has a great army, which includes Asiatics and Black Africans. Ethiopia was the ancient name for Africa in Ezekiel's time.

Communism is a PRISON

"Be thou (Gog) prepared, and prepare for thyself, thou, and all thy company that are assembled unto thee, and be

thou a guard unto them."

(Ezekiel 38:7)

The Hebrew word translated "guard" here has a meaning of "prison." So it means, "be thou a prison unto them" The entire verse is a description of the Russian-Mongolian-African Communist empire preparing themselves for war, meanwhile watching, or guarding their conquered nations of Asia, Europe, and Africa so that the people cannot revolt against them.

The Intended Victim

This far in **Ezekiel 38** most Christian ministers are agreed that this is a description of the World Communist Conspiracy, under the leadership of Moscow in Russia. But, beginning with the next verses, the Seminaries teach ministers that the land which will be invaded by Russia is the Jewish-occupied land of old Canaan-land called Palestine.

But let us read in **Ezekiel 38:8** the description from God's Word and see what "land" it most probably describes.

"After many days thou shalt be visited: in the latter years thou shalt come into the land that is brought back from the sword, and is gathered out of many people, against the mountains of Israel..."

"Brought back from the sword" could fit many different nations. "Gathered out of many people" could be Palestine, but would it not, also, fit either Europe or America? The less than two million Jews in Palestine are "gathered" out of one people, the Jews. Europe is settled by many different peoples, and North America was colonized by about twelve different nationalities of Europe.

The Jewish emblems of the nation in Palestine offer us no evidence, but on the Great Seal of the United States an eagle holds a banner which reads, **E PLURIBUS UNUM**, Latin for "Out of many one." The eagle is the symbol of the God of Israel as shown in **Exodus 19:1-4, Deut. 32:9-12, Isaiah 40:31, Jeremiah 48:38-40, 49:20-22, Hosea 8:1, Rev. 12:14, etc.**

Russian Military Aimed At The U.S.A.

"Against the mountains of Israel." Ministers say this means Old Palestine, but if so, why are the Russians working to have over 5,000 missiles aimed at the United States by 1974? Others will be aimed, not at Palestine, but at Western Europe. China's wrath is vented on us in spite of pseudo-agreements. Russia has over 400 submarines, over 1,000 bombers with 8,000 mile bombing range, atomic and poison gas satellites orbiting the U.S. (plus the missiles mentioned above), and none of these would be needed to invade the little land of Palestine! Tens of thousands of Communists foment revolution and guerrilla war in America, and all pro-communists continually speak against the U.S. How many Communist bombings, riots, and murders have you heard of in Palestine?

A Land That Has "Always Been Waste"

Let's read on. "The mountains of Israel, which have always been waste." Palestine has **not** "always been waste." In fact, it has been quite heavily populated with some of the most advanced civilizations all throughout recorded history. It has been "waste" only in very brief periods during the devastation of war, and then only a part of the land.

On the other hand, until the White, Caucasian Race came to this North American continent, this vast land was literally "waste," i.e., empty and "waste" land. There were only a few hundred thousand stone-age natives in its 9,000,000 (million) square miles of land. There were no roads, no harbors, no cities, no manufacturing, no civil government, no trade to speak of, and only a very primitive type of agriculture in some of the southern tribes. There was no common language, in fact no written language at all except crude pictures, **and as far as we know it had been like that for millenniums!** It is certainly NOT stretching the Scriptures to claim that North America could be the land which had *"...always been waste:..."* Instead, the preachers and propagandists, who stretch this to fit old Palestine, surely do violence to the clear Word of God.

Its Present Condition

"...but it is brought forth out of the nations, and they shall dwell safely all of them." My friend in Christ, have you seen pictures of Palestine since the occupation by the Jews? Barbed wire, lookout towers, mine fields, machine gun posts, tanks and artillery, armed troops guarding field workers, constant patrols on its borders, shooting clashes every few months, and big battles every few years: This is not so with the North American continent. Until now, when some few, of our citizens do see the danger of Russian invasion, we have **not** had the possibility of invasion for almost two centuries. Our people have dwelt "safely," or "confidently," as some Bible margins say, since the War of 1812.

"Land of Unwalled Villages"

"And thou shalt say, I will go up to the land of unwalled villages: I will go to

them that are at rest, that dwell safely, all of them dwelling without walls, and having neither bars nor gates."

(Ezekiel 38:11)

And here, ministers are taught, and teach, that this describes Jewish-occupied Palestine. **Nothing could be further from the truth!** Most of the cities in Palestine, including Jerusalem itself, still have many ancient walls, and now the Jews have added new concrete walls, pill-boxes, sandbagged defenses, and the barbed wire, mentioned above. Palestine is **not** a land of "unwalled villages," nor has it **ever** been!

A contemporary look at the United States, and Canada, reveals a different picture. Here we find the only "land" on the face of this earth that is a true "land of unwalled villages." Our Christian ancestors left castles, walls, and moat building in the "old world" when they came to "The New World." God, who knows the end from the beginning, would be very accurate in His Word.

The last part of **verse 11** again says the people will dwell "safely." This may seem to indicate that, although they might be in danger, most would not be aware of it, or fearful of the danger. In Palestine all of the Jews are cognizant of the danger of Arab invasion. In America, the government and the news media have kept the danger of communist invasion, almost completely, hidden from the people; therefore, most Americans dwell "confidently," not knowing that we are without "bars" or "gates."

The "neither bars nor gates" here is translated from Hebrew words having both a governmental and a military connotation. We certainly have removed all "bars" to alien immigration. Tens of thou-

sands of "refugees" are allowed in each year from "communist" countries. In 1956, to state just one example: the then President, Eisenhower, arranged for our U.S. Air Force planes to fly 6,200 "refugees" from Hungary directly to the USA and give them permanent resident status. The Chairman of the House Committee on UnAmerican Activities stated later, that it was their considered opinion, after investigation, "that all 6,200 of them were Communist agents." "Gates" comes from a Hebrew word, also, meaning "door" in the understanding of "protection;" something that would, also, keep out "invaders."

Plunder is The Motive For Invasion

In the next verse we read the motive for this invasion of "the land of unwalled villages." God says it is "to take a spoil and to take a prey." One of the terrible marks of "communism" is its brutal plunder. Conquered peoples are always stripped of their wealth to be shipped back to Russia. In Manchuria entire factories were dismantled and moved to Russia. East Germany, Poland, Czechoslovakia, Latvia, Lithuania, Estonia, Bulgaria, Rumania, Hungary, Albania, all were similarly-stripped, even to their herds of cattle and sheep. In Cuba they took even toilets, washbowls and plumbing out of homes and hotels in Havana, along with most of the rest of the movable wealth of the island.

After this is done, the captive peoples are put in forced labor and slave labor brigades and made to rebuild the factories, farms and cities. Much of their new production is again taken forcibly from them. Plunder is "communism's" way of life.

Those who are known to be religious, especially Christians, are either killed or

sent to slave camps to be worked until they die. This practice of these Asiatic conquerors is **not** something new — it dates back over 5,000 years of recorded history!

The Caucasian mind finds this hard to grasp. That is why we find so many of our Race just not understanding the evil of communism. It is hard to grasp the truth that the Asiatic mind, exemplified in Genghis Khan or Attila the Hun, cannot think in terms of a civilized, productive and free society. They think and live by the code, morals and instincts of their Asiatic ancestors. And that "code" is **PLUNDER**, the only accurate word to describe the Asiatic Communist mind. And "Communism" is an Asian philosophy, while Christianity is God-given to the Caucasian Race.

The rest of **verse 12** is a literal description of the North American continent today: *"...to turn thine hand upon the desolate places (waste places) that are now inhabited" and upon the people that are gathered out of the nations" which have gotten cattle and goods,..."* "Cattle and goods" signifies great material wealth. The vast wealth of North America, estimated at 50% to 60% of the entire world, hardly needs recounting here to testify to the accuracy of God's Word, or our reason to believe it fits America. On the other hand, it could hardly fit Palestine, for Jews themselves admit if it were not for American aid and Israeli bond sales in America, the Jewish "nation" would collapse!

Huge Invasion Army Prophesied

This Communist invasion of America is to be by multitudes of people. In **verse 9** God speaks to the chief prince of the Mongols: *"Thou shalt ascend and come like a storm, thou shalt be like a cloud*

to cover the land, thou and all thy bands, and many people with thee."

And in **verse 15**, *"And thou shalt come from thy place out of the north parts, thou, and many people with thee, all of them riding upon horses, a great company, and a mighty army:"*

The word "cloud" may have more significance than originally thought by some. It is from a Hebrew word used in relation to "mind clouding incense;" what today we would call "drugs." It is a certainty that **much** of the dope in America comes through Communist sources. It is, also, becoming obvious that it does "cover the land"

To my military readers, who think only in terms of missile attack, it might interest them to know that Russia has several hundred thousand horse cavalry troops in readiness today, and they are adding more, the **only** large cavalry force in the world. And before you laugh at anyone who would suggest horse troops in America, remember that our enemies know that the Americans who built the greatest oil and gasoline producing facilities in the world can also destroy them in a few hours. Horses can live off the land. Asiatics may be cruel, but they are **not** stupid. Russia also has 15 million foot soldiers, **not** including China or the satellite nations. These millions of soldiers are needed for an attack on a **large** country, not a small one such as Palestine!

Has The Invasion Already Begun?

In America, thousands of Communist agents are fomenting riots and preparing tens of thousands, yes, hundreds of thousands, of negroes, and others, to carry out war and guerrilla attacks in American cities. Our Congressional committees

have already indicated that many Communists are in positions of control within our own government. This would seem to be born out by the fact that the government itself is now preventing any further Congressional investigations of "communism" in America. The U.S. Supreme Court has long since tailored its decisions to fit the aims and purposes of World Communism.

Along with this "positive" attitude toward the helping of communism is the "negative" movement by various agencies of the government to stop, divert, and harass the so-called "right-wing" or anti-communist individuals or groups. Some may argue the actual amount of this, but the trend is obvious.

Taking the above into consideration just briefly, and in the sense it can be understood, it is not wrong, in a Scriptural sense, to state that **the prophesied invasion of America has already begun!**

The United States Has Been Disarmed

While the internal civil apparatus of government, education, and society is being destroyed by alien-led subversives, the U. S. military forces are being involved in foreign "wars" where both our physical ability to fight, and our mental "will" to win are being destroyed. Planes and material used up in "war" are **not** being replaced. New military weapons are "canceled," just before becoming operative, and the morale of the entire military defense force is being systematically ruined.

Our so-called "deterrents:" our missiles and bombers, have been used up or dismantled from their bases in America

and all over the world and we have switched to the Polaris submarine, which Major Alexander de Seversky calls "our deaf, dumb, and blind weapon" in his book "America, Too Young to Die." If it is not already true, it soon will be, that we will have "neither bars nor gates" to protect us.

Comfort Ye My People

If you, my dear reader, are an "average" American, much of what you have read so far is probably very new to you. But stay with me, for I intend to ***write the vision, and make it plain upon tables*** (tablets, or books), ***that he may run that readeth it.*** It is my intention that you will have an understanding of these matters by the time you reach the last pages of this book.

For the important message of the ancient Israel Prophet is one of comfort and of promise; a promise of total destruction of this invader and deliverance for America. The Communists, the atheists, the agnostics, and the traitorous Americans who work for our disarmament and destruction, are working in vain:

Here is the Word of the Lord: ***“And it shall come to pass at the same time when Gog shall come against the land of Israel, saith the Lord God, that My fury shall come up in My face. For in My jealousy and in the fire of My wrath have I spoken. Surely in that day there shall be a great shaking in the land of Israel: so the fishes of the sea, and the fowls of the heaven, and the beasts of the field, and all creeping things that creep upon the earth, and all the men that are upon the face of the earth, shall shake at My presence, (NOT at the presence of the Communists, but at the presence of***

the Lord:) *And the mountains shall be thrown down, and the steep places shall fall, and every wall shall fall to the ground. And I will call for a sword against him (revolution against all the Communists?) throughout all My mountains, saith the Lord God: every man's sword against his brother."*

(EZEKIEL 38:18-21)

Brother, Sister, the minor revolts against the Communists in other countries will be as nothing compared to what will happen to the Communists and traitors in America, when God Almighty moves against our Alien-Communist enemies: God will fight on the side of His People in America.

God continues: *"And I will plead against him with pestilence and with blood; and I will rain upon him, and upon his bands, and upon the many people that are with him."* Now that means those secret American Communists who think they are safely hidden. *"An overflowing rain, and great hailstones, fire and brimstone."*

Many other prophecies in Scripture show that God will use the forces of nature against these enemies of His people. The overflowing rain and the hailstones may just be literal rain and large hail. We worry about their threats, their armies, and their bombs; yet they have more to worry about in the Being of the great God Almighty. How puny their defiance of God will seem in the day of His judgment.

Palestine Too Small For This Battle

For those who still wonder if this battle might be fought in old Palestine, let us read on in the **39th** chapter of **Ezekiel** of the destruction of these alien armies.

"Thou shalt fall upon the mountains of Israel, thou, and all thy bands, and the people that is with thee: I will give thee unto the ravenous bird of every sort, and to the beasts of the field to be devoured..... I will give unto Gog a place there of graves in Israel, the valley of the passengers on the east of the sea..."

(verses 4 & 11)

If this army is as huge as it sounds, and its destruction is so complete (verse 2 says 5/6ths of them will be destroyed) it would require a tremendously large area or nation for this to take place. It is most probably the valley referred to is the valley of the Mississippi-Ohio-Missouri, the valley which carried the "passengers" (immigrants) to the great central areas of America.

The extent of the slaughter can be imagined by **verse 12**, where God says, *"And seven months shall the house of Israel be burying of them, that they may cleanse the land."* There isn't a valley in old Palestine large enough to hold an army 1/50th as large as indicated here.

Why America? What is Our Iniquity?

God told Israel through His prophet Amos: *"You only have I known of all the families of the earth: therefore I will punish you for all your iniquities!"* (Amos 3:2)

It is obvious that the United States of America is coming under the judgment of God Almighty. All the curses pronounced upon a disobedient Israel in **Leviticus 26** and **Deuteronomy 28** are appearing in America. Why aren't they coming upon the "Jews" who are usually identified by preachers as "God's Chosen People," the Children of Israel?" The answer, of

course, is simple — **We Are Israel!** We are God's Chosen People, the descendants of Abraham, Isaac, and Jacob, and we have turned away from our God, and He is chastising us, and we don't know it:

God said through Hosea: *"It is MY desire that I should chastise them; and the people (nations) shall be gathered against them."* (Hosea 10:10)

Who can deny that we are in tribulation. Hundreds of thousands of our finest young men have been killed and maimed in "war," thousands of our children are entrapped with drugs, our cities are turning into crime-ridden jungles and being burned by guerrillas, and our politicians often seem to be either knaves or fools. *"I will give children to be their princes and babes shall rule over them.....O My people, they which lead thee cause thee to err, and destroy the way of thy paths."*

(Isaiah 3:4, 12)

We don't study our Bibles enough to know we are God's Israel People, we do not obey God's Laws, we dishonor His Son, we corrupt the Sabbath, and then we wonder how come we have enemy agents in our government who disarm us, while the enemy is arming to come against us!

Moses told our forefathers, that if we disobeyed God's Laws, *"The stranger (non-Israelite) that is within thee shall get up above thee very high (will rule over you); And thou shalt come down very low. He shall lend to thee, and thou shalt not lend to him: he shall be the head, and thou shall be the tail."*

(Deuteronomy 28:43-44)

It has come to pass in America — and still we don't see it: **Ezekiel** put it this way in **39:23**, *"And the heathen shall know that the house of Israel went into captivity for their iniquity: because they trespassed against Me, therefore hid I My face from them, and gave them into the hands of their enemies: so fell they all by the sword."*

"Anti-Communism" a Deception!

There are those in America who make a great cry about "exposing" the communists; and tell all who will listen (and send them money) that the way to "save America" is to "fight communism." Then, as we continue to lose, they tell us we haven't "fought" hard enough, or we haven't given enough money to the "anti-communists," or other such nonsense. Brother and Sister Americans, we are not losing our present battles with the conspirators because we haven't fought and exposed the left-wing socialists and the Communists, because we have, but to no avail; we are losing our freedom, and our sons are losing their lives, and our land will be (and has been) invaded by an alien enemy because of our iniquity, not the iniquities of the Communists; Our God does not punish for their sins, but for our own.

Americans have been told for decades by the so-called "anti-communists" that all our difficulties are because the Communists and their allies are so evil and sinful. What America hasn't been told, and what she needs to know, is that she is being punished for her own refusal to obey God's laws, statutes, and judgments for the nation. God has never required, or even exhorted, the antiChrists to obey His Laws: What kind of a God would we be preaching, if we say that He punishes us for the sins of some-

one else? *"For whom the Lord loveth He chasteneth,"* is a Scriptural principle we should understand.

God Speaks "In My Jealousy"

Let us go on in this study to see why God is bringing to pass that of which we have spoken.

In speaking against Gog and the Russian confederacy God says, *"For in My jealousy and in the fire of My wrath have I spoken."* (Ezekiel 38:19) What a strange word to be used by the Almighty — jealousy: What in the world are we that God should be jealous over us? Is it our power? No, for Isaiah says, *"He counts the nations as the dust on the balance."* Of our vast wealth? This is hardly a possibility for He *"created the heaven and the earth."* Is He perhaps jealous of our intelligence or our amazing rocketry and electronics? We can not consider that of the One of whom Job says, *"Which alone spreadeth out the heavens, and treadeth upon the waves of the sea, Which maketh Arcturus, Orion, and Pleiades, and the chambers of the south."*

(Job 9:8-9)

"I Am Married Unto You"

No, the answer is not in what we have, but in our unique relationship, as Israel, to the Lord. Centuries ago, after our Israel ancestors were taken into the Assyrian captivity, God told the prophet Jeremiah, *"Go, and proclaim these words toward the north, and say, Return, thou backsliding Israel, saith the Lord...."*

(Jeremiah 3:12)

After further exhortation, God says, *"...for I am married unto you..."* (Vs 14) Yes, Israel the wife of the great Jehovah.

Husbands have a right to be jealous of their wives, and God says, *"in My jealousyhave I spoken."*

In Isaiah 54:5, God speaks through another of the Israel prophets, *"For thy Maker is thine husband; the Lord of Hosts is His Name, and thy Redeemer the Holy One of Israel..."* In verse 8, *"In a little wrath I hid My face from thee for a moment; but with ever lasting kindness will I have mercy on thee, saith the Lord thy Redeemer."* The Husband of Israel has prepared to redeem His espoused wife, Israel. And those people are **not** the "Jews," but the true house of Israel, the descendants of the tribes of Israel.

God's Face No longer hidden From Israel

We've seen that God is "married" to Israel, and that He hid His face from Israel "for a moment." Friends, that moment is now past. God's face is no longer hidden from His Chosen People. The captivity referred to by Hosea, Jeremiah, and Ezekiel was the Assyrian captivity almost 3,000 years ago. Yes, it is still true Israel can be, and is being, chastised for having turned away from His Word. But the day of "turning" is upon us — today is the day of salvation.

Before we go further in the events to follow the great battle in **Ezekiel 38 and 39**, let's compare some other Israel prophecies with the history of our Anglo-Saxon, Celtic, Germanic, Scandinavian, and kindred peoples. Then my readers who still don't understand that **we are Israel**, can awaken to this Truth, and be prepared to pray the 30 word prayer God has given us to pray when Russia and the heathen armies come against us. We'll show you the 30 word prayer just a little

later.

Israel Sentenced To Captivity

Turn to Hosea, of whom Halley's Bible Handbook says, "Hosea was a prophet to the Northern Kingdom; he speaks of its king as 'our' king (7:5). His message was to the Northern Kingdom, with occasional reference to Judah." The Northern Kingdom was much larger than the southern kingdom of Judah. When it "disappeared" from Bible history, the people became known as "the lost ten tribes of Israel." To many Bible students those people are still "lost." To we who have studied both Prophecy and history, they are "found," only under different names. Hosea gives the Prophetic clues.

Hosea begins, *"The beginning of the Word of the Lord by Hosea.....Go, take unto thee a wife of whoredams and children of whoredoms: for the land hath committed great whoredom, departing from the Lord."*

(Hosea 1:2)

This harlot wife and Hosea had three children by whom God indicated the future history of the Northern, or 10-tribed Israel Kingdom, called "the house of Israel." You **must** know these prophecies in order to understand either the New Testament or the history of the last two thousand years.

"So he (Hosea) went and took Gomer the daughter of Diblaim; which conceived, and bare him a son. And the Lord said unto him, Call his name Jezreel; for yet a little while, and I will avenge the blood of Jezreel upon the house of Jehu, and will cause to cease the kingdom of the house of Israel."

(Hosea 1:3-4)

The first part of this came to pass a

short while after Jezreel was born when Zachariah, the last king in Jehu's lineage was murdered in a palace conspiracy. The last part came true after Hosea and his harlot wife had more children and God prophesied about Israel on them. *"And she conceived again, and bare a daughter. And God said unto him, Call her name Loruhamah: for I will no more have mercy upon the house of Israel; but I will utterly take them away."* (verse 6) *".....Now, when she had weaned Loruhamah, she conceived, and bare a son. Then said God, Call his name Loammi: for ye are not My people, and I will not be your God."* (verse 8-9) Remember these phrases.

Abraham's Covenant Not Taken Away

Taken alone, these seem to be an irrevocable casting away of God's People. God has said to them, through these children's names, *"I will cause to cease the kingdom of the house of Israel....I will no more have mercy upon the house of Israel.....I will take them away.....ye are not My People....I will not be your God."*

Sounds pretty final doesn't it? But our God does not stop there, *"Yet the number of the children of Israel shall be as the sand of the sea, which cannot be measured nor numbered; and it shall come to pass, that in the place where it was said unto them, Ye are not My People, there it shall be said unto them, Ye are the sons of the living God."*

(Hosea 1:10)

What was that? Well, it was God repeating the Abrahamic Covenant; the unbreakable Covenant God made with Abraham that God would multiply

Abraham's seed so they could not be numbered (**Genesis 15:5**), and that He would be a God unto them (**Genesis 17:7**). The phrase "sons of the living God" could only be interpreted to mean "Christians." God pronounced all this on the house of Israel, even as He cast them off.

Israel To Become Christian

In Hosea we also read this glorious promise to Israel, *"And I will betroth thee unto Me forever; yea, I will betroth thee unto Me in Righteousness, and in judgment, and in loving kindness, and in mercies. I will even betroth thee unto Me in faithfulness; and thou shalt know the Lord."*

Any Christian minister should be able to see this is a literal description of the Christian faith. God was promising He would bring Christianity to Israel.

"And I will have mercy upon her that had not obtained mercy; and I will say to them which were not My people, Thou art My people; and they shall say, thou art My God."

(Hosea 2: 19-23)

The people who were to become Christians, to find mercy in God, and to be His "people." Were to be the same people, not a different, non-Israelite People!

The Captivity Comes To Pass

A few years after Hosea's pronouncement on the house of Israel, the Assyrians came against the Northern Kingdom, overran it, and deported the people beyond the Euphrates and toward the Caucasian Mountains. We read the Biblical history in **2 Kings 17:**

"In the ninth year of Hoshea, the king

of Assyria took Samaria, (capitol city of the Northern Kingdom) and carried Israel away into Assyria, and placed them in Halah and in Habor by the River Gozan, and in the cities of the Medes." (verse 6)

Verse 18 tells who was left: *"Therefore the Lord was very angry with Israel, and removed them out of His sight: there was none left but the tribe of Judah only!"*

Judah did not go into the Babylonian captivity until **over 100 years later**. What does this do to all the teaching that Israel and Judah are synonymous in the prophecies and history of the Bible?

In all probability, more than ten million of the Israelites went into the Assyrian Captivity over 700 years before Christ (721 B.C.). And yet today, Ministers and News Media would have us believe that LESS than 20 million people, who today "call themselves Jews," represent all the descendants of this multitude of Israel! And they teach that, in spite of the fact that nowhere in the Bible are these people of this northern "house of Israel" ever called "Jews!"

Captive Israel Not To Return To Palestine

The Prophets reveal more. Hosea wrote God's Words, *"Plead with your mother, plead: for she is not My wife, neither am I her husband." (Hosea 2:2)* And in **Jeremiah 3:8**, God stated, *"When...backsliding Israel committed adultery I had put her away, and given her a bill of divorce."* So she was divorced when she was taken into the Assyrian Captivity. That she was **not** to return to the old land is prophesied by Hosea, *"Therefore, behold, I will*

hedge up thy way with thorns, and make a wall, that she shall not find her paths."

In Bible prophecy, "thorns" are heathen peoples. The wars and oppression of the old heathen kingdoms of Persia, Assyria, and of Babylon, drove Israel north and west.

In the same chapter of Hosea, God reveals His intention to take Israel to other lands, *"Therefore, behold, I will allure her, and bring her into the wilderness, and speak comfortably unto her."* (verse 6 and 14)

Historical and archeological records show that from about 700 B.C., a Race of people who kept herds of cattle and sheep, who were skilled in metal and wood, excellent warriors and artisans, and who had a rather high state of civilization, moved north and west from the area of the Caucasian Mountains to the plains of eastern and central Europe and the north coasts of the Mediterranean Sea. Our History books call them the "Caucasian Race." We, who have searched history, both Sacred and profane, know they are *"the children of Israel,"* God's Chosen People. And in Europe, God began to *"speak comfortably unto her (Israel)."*

The descendants of these Israel people, driven north and west, and known to us in history as Danes, (tribe of Dan), Teutons, Goths (God's People), Celts, Normans, Swedes (Svea-Dan), Norwegians (North God's People), Belgae, Picts, Angles (Angels, or again, God's People), Welsh, Irish, British (Hebrew "Brith" or Covenant, and "ish" or man, i.e. "Covenant man"), Americans, Canadians, Australians, and White Afrikaans, have gotten on their knees before the Redeemer of Israel, the Lord Jesus Christ, and have

said, "Thou art my God." They have fulfilled these, and other, prophecies to Israel to the dotting of the i's and the crossing of the t's, yet "Fundamental" and "Full Gospel" preachers preach from their pulpits, and from radio, that "the Jews are Israel." Then they warn us to watch what is happening in that Jewish-occupied, little, old land of Palestine, because "Russia is going to invade Palestine."

My friend, Russia may invade Palestine; in fact the "Gog and Magog" of **Ezekiel 38 and 39** may already be in control of Palestine, but the great invasion of "the mountains of Israel" spoken of by the Prophet is **the Russian invasion of America and of Europe, The Israel Nations of Prophecy.**

Critics

— Feast Days

— And The Sabbath

Critics of the Caucasian identity of the Israel People, often say the White Race's lack of Hebrew formality and Hebrew feast days in their religious practices is "proof" they are not Israel. But the opposite is rather the case, for our God said He would take those away from Israel. *"I will also cause all her mirth to cease, her feast days, her new moons (this also means "months," and may mean she was to lose her Hebrew calendar, which she did), and her sabbaths, and all her solemn feasts,"* Of all of old Israelis formal religious practices, the people of the "dispersion," the *"lost sheep of the house of Israel,"* have kept **only one Holy Day**, the seventh day Sabbath, which God had decreed was to be a perpetual covenant between Israel and God. *"Six days may work be done; but in the seventh is the sabbath of rest, holy to the Lord..... herefore the children of Israel shall keep the sabbath, to*

observe the sabbath throughout their generations, for a perpetual covenant. It is a sign between Me and the children of Israel for ever."

(Exodus 31:15-17)

Only Caucasian ruled nations recognize a "sabbath" every seven days. Yes, we do corrupt it, but it is still there; as a "sign" between God "and the children of Israel for ever." Another prophetic mark of Israel.

Saturday

Saturday is the "Jewish sabbath," so some declare this is "Israel's sabbath." Others claim they have computed it out by centuries and years and days and can prove that "Saturday is Israel's sabbath." But, I would ask, do we not have the much 'more sure Word of Prophecy?" If we **are** Israel, and the Sabbath was to be a "sign" between God and Israel, then it automatically follows that the "sign" must be with us: We should have the correct "sabbath" **nationally**, whether we know it or not, or whether we even think about it. God has spoken — it must have come to pass.

Let me demonstrate, that even though our calendar is printed with a day called Saturday at the right end, and a day called Sunday at the left end, we **do not as a people**, call Saturday the "end" of the week: If a friend told you he would stop by to see you on some "week-end," what days might you expect him? Why, on Saturday **or Sunday**, of course. The week "end." Yet if he said he would stop by the "first" of the week, you would **not** expect him on Sunday, but on Monday or later. Right? Israel's Sabbath was to be at the "end" of the work week according to **Exodus 31:15** and "custom" has made Sunday the "END" of our work week. Who planned it. that way? Is it coincidence? Or

the guiding Hand of God?

Another thing to consider, if the "sign" is in Israel, is the fact that the Anglo-Saxon, Germanic, Scandinavian, and kindred governments practically cease to function on Sunday. If you should attempt to enter any government building in any Saxon nation on this planet, you would almost of a surety find it locked and vacant on Sunday. That is **not** true on Saturday, nor on any other day, not in any heathen nation. On Sunday, Israel closes its official doors: Yes, police stations are open, stores may be open, even bars and theaters, but "government" stops on Sunday. Is it a "Sign," both of the true Sabbath and of true Israel?

In scores of places in the Holy Word we are reminded in many different ways, ***"The Word which I have spoken shall be done" saith the Lord God.*** Why should we not believe it?

Our lack of Hebrew feast days, and our refusal to make the Jewish sabbath our national sabbath, instead of being "proof" we are **not** Israel, are rather "signs" of our Israel identity, and the Bible's fulfillment of Israel prophecy in us.

Peter Tells Israel of Christ

I once received a printed article from a minister in which he attempted to "prove" that the AngloSaxon and kindred peoples could **not** be the descendants of the tribes of Israel. Among the many foolish arguments he used were the two following statements: "The Bible knows no lost tribes," and "The New Testament writers knew nothing about the ten lost tribes." Since we have already seen that the Old Testament writers wrote in detail about the ten tribes that went into the Assyrian captivity, let us now turn to the New

Testament to see just one of the many instances that prove the Apostles knew of the "lost...house of Israel" in the dispersion.

In **1 Peter 2:9**, where Peter is writing to the "*strangers*" scattered in what is now Turkey, he says, "*But ye are a chosen generation (creation), a royal priesthood, an holy nation, a peculiar people.*" In these sentences Peter uses the words which are God's names for His Israel People, in the Old Testament in **Deut. 10:15, Psalm 135:4, Isaiah 41:8, Exodus 19:5**, and many others. It is obvious that Peter knew he was writing to Israelites. Then in the very next verse Peter identifies them as the descendants of the Israelites of the Assyrian captivity by this remarkable identification: "*which in time past were not a people, but are now a people of God: which had not obtained mercy, but now have obtained mercy.*" Peter used almost the exact words of the prophet Hosea: "*And I will have mercy upon her that had not obtained mercy; and I will say to them which were not My people, thou art My people; and they shall say, Thou art my God.*"

(Hosea 2:23)

Peter knew the old Scriptures, both the history and the prophecies concerning Israel. He knew Christ had now come and Redeemed the "lost sheep of the house of Israel." Peter and the other Apostles preached Jesus to Israelites and converted them to be disciples (followers) by the thousands, and the Israelite disciples "*were called Christians first in Antioch.*" (**ACTS 11:26**) The children of Abraham, Isaac, and Jacob, had again become God's "people."

Israel's New Name

When the converted Israelites were first called "**Christians**," yet another prophecy to Israel began its fulfillment. Seven hundred years before Jesus died on the Cross to redeem His People, the Prophet Isaiah wrote that Israel was to be "*called by a new name, which the mouth of the Lord shall name,*" and that God would "*call His servants (Israel) by another name.*" (**Isaiah 62:2 and 65:15**) And Moses, seven hundred years before Isaiah, had written the Words of the Lord that the sons of Aaron (descendants of Aaron) "*shall put MY Name upon the children of Israel; and I will bless them.*" (**Numbers 6:22-27**)

These two prophecies, written seven hundred years apart, were fulfilled in **Acts 11:26** over nineteen hundred years ago when Christ's Name was given to our Israel Race, yet blind ministers of today are still looking for Israel fulfillment in a religious sect and people which say they are Jews" and continue to this day to blaspheme and deride the God of Israel, our Jesus Christ. The whole world has known us as the "Christian" Race or people for centuries, yet the ministers refuse to believe. What darkness they labor in when they should have the "*more sure word of prophecies unto a light that shineth in a dark place....*"

(2 Peter 1:19)

Paul, The "Gentiles" At Rome And Hosea

In the ninth chapter of his letter to the Roman Christians, Paul also identified the "gentiles" as Israelites by quoting Hosea in a manner similar to Peter (**verse 25 and 26**). Before quoting Hosea, he wrote, "*And that He might make know the riches of His Glory on the vessels of mercy (Israel), which He*

had afore prepared unto glory (showing the predestination of Israel, or "the choosing"), *even us* (Paul was an Israelite), *whom He hath called, not of the Jews* (ioudaios, or "Judeans") *only, but also. of the Gentiles* (ethnos - or "nations" or "tribes" - see Strong's Concordance)" (Vs 23-24) Paul here showed that "us" included both "ioudaios," or those in Judea, and those **not** in Judea, but in the "nations."

If you still misunderstand, Paul uses the next two verses of **Romans 9** to quote **Hosea 2:23** and **Hosea 1:10** to readers, *"As He saith also in Osee (Hosea), I will call them My people, which were not My people; and her beloved, which was not beloved. And it shall come to pass, that in the place where it was said unto them, Ye are not My people; there shall they be called the children of the living God."* Paul used Hosea to prove that those to whom he was writing were cast-off Israel, the ones who were formerly *"not My people,"* but had now been Redeemed and returned to God as His *"children"* again.

Additional proof for the skeptic is, also, in the first verse of chapter seven, where Paul says of the Romans to whom he was writing, *"for I speak to them that know the Law."* If they were non-Israelites and had never been part of Israel, how would they have known the Law of God? Only Israel was ever given the Law (**Psalm 147: 19-20**). All the letters in the New Testament have proof within them that the writers knew they were addressing the Racial Israelites, called by them "ethnos," and translated "gentiles," and, obviously the descendants of dispersed Israel. (See **1 Cor. 10:1**, **Galatians 3:13,24; 4:5; 5:1**— only. Israel was under the "law," **Eph. 1:4**, and others.) The Epistles are understandable **only** as you see they were

written to those who were acquainted with the "Law and the Prophets," the house of Israel.

"Romans" Were British!

Those who still insist on continuing the theory of "Jewish-Israel" are invited to read this author's book, "Paul and Joseph of Arimathea, Missionaries To The Gentiles" In it is shown from ancient historical sources that most of the Christians at Rome, to whom Paul wrote, and with whom he worked while in Rome, were British. This was known to early Church historians, and is recorded in their writings of the early Roman church. Claudia, mentioned in **2 Timothy 4:21**, was the daughter of a British king, and had been brought to Rome as a hostage during one of the campaigns by Roman legions into Britain. She later married Pudens, mentioned in the same verse, who was a Roman officer, and it was in their house that Paul preached, while in Rome. She was Christian **before** she left Britain, having been converted under the ministry of the Apostles who went there with Joseph of Arimathea within ten years of the Resurrection of our Lord Jesus. They went *"to the lost sheep of the house of Israel,"* of which, Claudia was one.

To assure the reader this is not just speculation, this information was in American school textbooks less than 70 years ago. This author has two of them in his possession. Today, it is taught in neither the public schools or in the seminaries. And to quote the last sentences in that book, **"To know and to teach the glorious history of our Race would reveal both our Christian, and our Israelite ancestry. That, the enemies of America do not want."**

1900 Years of Fulfillment of Prophecy

The fulfillment of many other prophecies to Israel are in the history of our Race in the last 1900 years. Christ came to "the lost sheep of the house of Israel," and we have become the great Christian Race, the "multitude" of people and the "many nations" that were promised to come from the seed of Abraham, Isaac, and Jacob. **(Genesis 13:16, 15:5, 17:5-6, 17:19,22:17,24:60, 26:4, 28:3,14, 32:12, 35:11, 48:1-19, and others.)**

We are the people upon whom God has bestowed the arts, science, inventions, literary genius, discovery, exploration, colonization, productivity, agricultural abundance, and a simple compassion for the other people of the earth. We have distributed bountifully of our machinery, our food, and knowledge. We alone have carried the Word of God to the ends of the earth, and have truly been those of whom God said to Abraham, **"in thy seed shall all the nations (people) of the earth be blessed."** A sincere student of world conditions would find it fearful to contemplate a world which had never known the White Race. In spite of our many faults and weaknesses, of which we are reminded daily by the propagandists in the press, pulpit, and schoolroom, our Race is the finest and noblest of all the earth. We say that, not in disdain of the rest of God's Creation, but in humble awe of the faith of our father Abraham, who **"believed in the Lord: and He counted it to him for righteousness."** The faith of Abraham and the faithfulness of the God of Abraham, Isaac, and Jacob has brought to pass, **"A little one shall become a thousand, and a small one a strong nation: I the Lord will hasten it in His time."**

(Isaiah 60:22)

Even partial obedience to His Laws

brought partial fulfillment of God's purpose with Israel as spoken by Moses to our forefathers in the wilderness, **"to make thee high above all nations which He hath made, in praise, and in name, and in honour; and that thou mayest be an holy people unto the Lord thy God, as He hath spoken."**

(Deuteronomy 26:19)

It has come to pass; it awaits yet a greater fulfillment in us.

And Now, "The Heathen Shall See My Judgment"

Now we have come to the end of the age, the end of the age of grace. "That great day of God Almighty" is upon us, as the Prophets described it.

We have read in **Ezekiel 38** that these heathen armies under Meshech, or Moscow, would be "many people" and "like a cloud to cover the land" of Israel, which we have seen is America and Europe. Describing their destruction, God shows why He is bringing this great slaughter upon the heathen, **"And I will set MY Glory among the heathen, and all the heathen shall see My judgment that I have executed, and My hand that I have laid upon them."** **(EZEKIEL 39:21)** The heathen have refused to "hear the Word of the Lord," as it has been preached to them for the last 200 years by Israel, and now God's judgment will fall.

The heathen figure very prominently in this battle at the end of this age. In **Ezekiel 30:2-3** we read, **"Son of man, prophesy and say, Thus saith the Lord GOD; Howl ye, Woe worth the day! For the day is near, even the day of the Lord is near, a cloudy day; it shall be the time of the heathen."** Heathen, God-denying forces all over the world are in

ferment against Jesus Christ and the Christian people. They will become bolder and more vicious right up to the day of their destruction. We are surely come to **"the time of the heathen."**

**The Enemy Destroyed
"With The Fire of My Jealousy"**

"The great day of the Lord is near, it is near, and hasteth greatly, even the voice of the Lord: the mighty man shall cry there bitterly."

(Zephaniah 1:14)

Who are these "mighty men" in America / Israel? They certainly aren't the Patriotic, God-fearing, Christian people. They are the atheists and the procommunists in government, finance, labor, and business, who sellout the American people to gather ill gotten gain to themselves. God goes on, *"And I will bring distress upon men, that they shall walk like blind men, because they have sinned against the Lord: and their blood shall be poured out as dust, and their flesh as dung."* (Vs 17) Whose blood will be poured out as dust? These "mighty men," these anti-Christ. Not Christians who love the Lord Jesus and are praying for His return.

"Neither their silver nor their gold shall be able to deliver them in the day of the Lord's wrath." We will see desperate attempts to get control of all the gold and silver of the earth by the enemies of Christ, but it will avail them nothing. "Therefore wait ye upon Me, saith the Lord, until the day that I rise up to the prey: for My determination is to gather the nations, that I may assemble the kingdoms to pour upon them Mine indignation, even all My fierce anger: for all the earth shall be devoured with the fire of My jealousy."

(Zephaniah 3:8)

Here are used the same words we read in Ezekiel, and we see it is God who is gathering the nations and the heathen (this is manifested in the antichrist United Nations and in World Communism); and, again, God uses the word **"jealousy"** to describe His emotion as He pours out His fury against the heathen and alien attackers of Israel in America and Europe.

Non-Israelites Taking Over America

Going from Bible prophecy to current history, we can see that there is one goal from which the leftwing, anti-American forces in the nation, and in the United Nations, never deviate. That goal, no matter how they phrase it, or how adroitly they attempt to hide it, is to place money and government power in the hands of atheists, aliens, and the heathen. Secret and open enemies call for "equality for all the races," promote and praise non-Whites and other nonIsraelites, and continually insult and downgrade the true Israel of God. "Liberal" writers and commentators, most of "Jewish" ancestry, have propagandized our people for 40 years; through newspapers, movies, magazines, radio, and now television and school text books, to elect or to accept appointed Blacks and other Racial aliens in government positions. Proliferating "civil rights " and "equal opportunity" Federal Agencies, armed with new dictatorial powers, are requiring state agencies, schools, hospitals, public utilities, our military services, and private businesses to promote Blacks and other non-Israelite peoples to authority and power over Whites.

Subsidized bastardy of the Blacks on welfare and changes in our immigration laws, which are allowing a mass influx of

Blacks and other aliens into the U.S., is increasing their numbers in our larger cities to the extent they are now being elected to political control of all major cities. The attitude of aliens in political office has, traditionally, been anti-Christian.

Further loss of control by the Whites is being accomplished by a well planned, massive propaganda campaign on "over-population." Birth control, free abortions (murder of unborn children), and related programs are now showing success, for the enemy, by reducing the White birth rate. Colored, and other aliens, generally ignore the propaganda and continue to breed. This major shift from an Anglo-Saxon controlled society to an alien-dominated government is taking place in this country, with most White Americans unaware of the danger from it or that it is actually a form of "conquest." Did God foresee it? We believe that He did.

Communist Conquest Described 2,500 Years Ago

About 2,500 years ago, a prophet of God prophesied of the Asiatic control of the heathen, and the infiltration and attempted conquest of the Anglo Saxon-Israel nations. Read it in **JOEL 2**. Joel wrote about 2-1/2 days ago as God reckons time. ***"Blow ye the trumpet in Zion, and sound an alarm in My holy mountain: let all the inhabitants of the land tremble."*** Since "Zion" and "My holy mountain" refer to God's holy "nation," God is saying, "Blow ye the trumpet in America...in My holy nation." ***"For the day of the Lord cometh, for it is nigh at hand; A day of darkness and of gloominess, a day of clouds and of thick darkness, as the morning spread upon the mountains."***

Then Joel describes the "Communists."

"...a great people and a strong; there hath not been ever the like, neither shall be any more after it, even to the years of many generations. A fire devoureth before them; and behind them a flame burneth...and behind them a desolate wilderness; yea, and nothing shall escape them." Is not this a literal, graphic, description of the Communist Empire with its slave camps, its poverty stricken people, its famine, its barbed wire and mine field borders, and its murder of all who attempt escape?

"A strong people set in battle array." All of the Communist power and propaganda is directed, as a general would direct his armies in battle, as a war against Christendom and Christ's People. Communists continually tell their own people they are "at war."

"Before their faces the people shall be much pained (hurt): all faces shall gather blackness (not understand). They shall run like mighty men (rule nations); they shall climb the wall like men of war (enter into our government, but still enemies); and they shall march every one on his ways, and they shall not break their ranks (discipline): neither shall one thrust another (Communists almost never criticize or expose other Communists); they shall walk everyone in his path (do their assigned jobs): and when they fall upon the sword, they shall not be wounded." This may mean exposure as a Communist will not hurt them, which is certainly true now in America. In fact, it is now common for them to receive promotions to better jobs after they give evidence of their dedication to the Communist cause.

"The earth shall quake before

them; the heavens shall tremble! the sun and the moon shall be dark, and the stars shall withdraw their shining." This is the same as Christ's prophecy of **Matthew 24:29**. It is most probable that sun, moon, and stars here, signify the eclipse of Israel power, for Joseph had a dream in which he saw Israel represented by the sun, moon and stars (**Genesis 37:9-11**). The power and prestige of true Israel is disappearing all over the world, and is rapidly being reduced to the vanishing point right here in America. To read the newspapers and consider the aim of government, you might begin to get the idea that none but aliens and non-Whites are of any concern in America:

And What Are We To Do?

And what are we supposed to do, as God's Chosen People, as these things "begin to come to pass?" The same Prophet gives the answer: *"Therefore also now, saith the Lord, turn ye even to Me with all your heart, and with fasting, and with weeping, and with mourning: and rend your heart, and not your garments and turn unto the Lord your God: for He is gracious and merciful, slow to anger, and of great kindness, and repenteth Him of the evil. Who knoweth if he will return and repent, and leave a blessing behind him; even a meat offering and a drink offering unto the Lord your God."*

(Joel 2:12-14)

Does that mean we are to organize "anti-communist" groups and fight to "expose the communists?" Certainly not! ! God says we are to repent and turn to Him, and who knows, maybe the enemy will even repent and leave? **But we must turn to the Lord first! !**

And turning to the Lord means

America must turn to God's Word, the Bible. It means we must obey the Word of the Lord. And how can we obey, if we do not know what the Lord has said? It is probable that our nation will soon be forced to do exactly what God goes on and instructs us to do in this same chapter. {This is for the nation. For the individual, we will have some explicit instructions on a later page.)

Blow The Trumpet In Zion

God goes on, through the prophet, **Joel**, to tell the inhabitants what to do: *"Blow the trumpet in Zion."* The trumpet in prophecy is God's Word, i.e. "Preach God's word in America! !" *"Sanctify a fast"* (see **Isaiah 58:6-14**, and then read the author's book **"Coming Soon America Without Debt, Crime or War."** As you'll see, the "fast" required is the cancellation of all debts in the nation in a proclaimed 'year of jubilee.' That takes 104 pages in the other book and we will not take the space to discuss it here.) *call a solemn assembly: Gather the people, sanctify the congregation, assemble the elders, gather the children, and those that suck the breasts (the whole nation is to be told); let the bridegroom go forth of his chamber, and the bride out of her closet."* What a gathering there will be in the churches of America (but only with true ministers) when this day comes, And I believe those last phrases have to do with the coming "marriage supper of the lamb" which is told in my book titled: **"Cinderella, A Bible Story."**

Joel writes on: *"Let the priests, the ministers of the Lord (not false ministers of the devil:), weep between the porch and the altar, and let them say"* And then God gives the true ministers of Israel a 30 word prayer; one word

for every piece of silver that betrayed our Lord to the executioners. God's true Israel ministers must pray this **before** God will strike to destroy our enemies.

"Spare thy people, O Lord, and give not thine heritage to reproach, that the heathen should rule over them: wherefore should they say among the people, Where is their God?"

We will ask Christ **not** to let the heathen rule over us, for we are His heritage, and it is a reproach that we have let any but our brethren take church or government offices over us. We will pray that prayer, my Christian friend, sometime before God moves with great violence upon our enemies. **It is obvious it can never be prayed by ministers, or Christians, who still think that "the Jews are Israel."**

The Heathen Shall See

After this battle, and God's Divine intervention to destroy the armies that have invaded America, the heathen will come to fear God in a matter of days. As well meaning as missionaries to the heathen are, they are among the first to admit their results have been very disappointing. If they had understood the true identity of Israel, they would know that the Scripture does not warrant their hopes of converting the heathen by preaching the Gospel. But, thinking that we Caucasians are a non-Israel Race, they see how the Gospel of Jesus Christ was accepted by us, and they see the difference it has made in our civilization, and they mistakenly-assume the same will happen in other Races. Such is not the case, as has been abundantly proven in 250 years of missionary works among the heathen Races.

The Caucasians are Israel. God

prophecied they would become Christian. Many have, and more will, but He has made it exceeding clear that the heathen, non-Israel Races will be converted to Jesus Christ only after this great, end-time battle so vividly described by the Prophets. Then "the heathen shall know that I am the Lord, the Holy One in Israel." (Ezekiel 39:7)

— Israel Identity — Key To Bible Understanding

Many sincere Christian people are praying for revival in America. But revival cannot come as long as our preachers insist we are not God's Israel People. The Israel identity is the key to Bible understanding today. The past history of our Race, and the position we find ourselves in today, cannot be understood **except by Israel Ancestry! !** Ministers, and others (news media), who teach the false doctrine that "the Jews are God's Chosen People" are doing more to hurt America and to bring destruction on our children than anyone else in the Nation. It may not seem so to shallow Christians, but by their preaching of this "tradition" they have "made the Word of God of non-effect." The Bible is **not** understood by the vast majority of Americans today.

If our young people could see that the God of the Bible wrote the history of our Race thousands of years before it came to pass, no socialist teacher, no atheist professor, no cunning writer of Bible "commentaries," could prevent them from believing the Bible to be the infallible Word of God. God's Word is Truth; and the Identity of the true Israel of God opens up the Bible as no other doctrine can. Ministers who hide, and oppose, this Truth will be called into account before God for their great evil.

"Woe Unto The Foolish Ministers"

God has quite a condemnation for these ministers who lie to and mislead our people. Turn to **Ezekiel 13**. (I've inserted "minister" where the text says "prophet ") ***"And the Word of the Lord came unto me, saying, son of man. prophesy against the ministers of Israel that prophesy, and say thou unto them that prophesy out of their own hearts, Hear ye the Word of the Lord; Thus saith the Lord God; Woe unto the foolish ministers, that follow their own spirit, and have seen nothing! O Israel, thy ministers are like the foxes in the deserts. Ye have not gone up into the gaps (or breaches), neither made up (hedged up) the hedge for the house of Israel to stand in the battle in the day of the Lord."*** (Verse 1-5)

God is saying that His People, the house of Israel, are **not** prepared for "the day of the Lord," and God lays the blame **on the Ministers!** Yes, and no wonder — for in spite of the overwhelming evidence from both history and prophecy of our identity, most Ministers absolutely refuse to admit it, and many will denounce the Ministers such as myself who teach the Identity Truth to our people. ***"They (the ministers) have seen lying divination, saying, the Lord saith: and the Lord hath not sent them."*** They are **not** prophets of the Lord, although they say they are and our people believe them. ***"And they have made others to hope that they would confirm the Word."*** They have convinced many people they are confirming the Word of the Lord. They have preached that God is confirming His promises to Israel in old Palestine with a people who call themselves "Jews," and it is **not** so. They are teaching false doctrines, and the Lord "hath not sent them." (Another aspect of this is that many radio stations, including **most** of those operat-

ing as "Christian radio stations," have consistently refused, over the years, to allow this author, or others who teach the Anglo-Saxon identity of Israel, to purchase time on their stations. Those who preach "the Jews are Israel" and that "Russia will invade Palestine" are sold time; we are often refused. Many millions of Christian radio listeners never hear this "side" of the story, nor do they even know of the refusal by Christian radio stations to allow us to broadcast. Much is made of "fairness," and that "all sides must be heard," and "no discrimination," but apparently that doesn't mean Anglo-Saxon Identity Preachers.

False Prophets To Be Banished

God's judgment against those who lie to His Israel People is exile from the land. ***"Therefore, thus saith the Lord God: Because ye have spoken vanity (falsely), and seen lies, therefore, behold, I am against you, saith the Lord God. And Mine hand shall be upon the ministers that see vanity and that divine lies: they shall not be in the assembly of My people, neither shall they be written in the writing of the house of Israel, neither shall they enter into the land of Israel; and ye shall know that I am the Lord God."***

(Ezekiel 13:8-9)

In the New Testament we have a similar prophecy spoken directly by our Lord Jesus: ***"Not everyone that saith unto Me, Lord, Lord, shall enter into the kingdom of heaven; but he that doeth the Will of My Father which is in heaven. Many will say to Me in that day, Lord, Lord, have we not prophesied in Thy Name? (And they do prophesy using Christ's Name) And in Thy Name have cast out devils? And in Thy Name done many wonder-***

ful works?" Christ does not deny they have done things in His Name, but here is His answer to them: *"And then will I profess unto them. I never knew you: depart from Me, ye that work iniquity"* (Matthew 7:21-23 - emphasis added) What a judgment to pronounce on those who deny the Truth of God's Holy Word and teach falsehoods!

The Last Battle

This great end-time battle we have been reading about, in which all the forces of World-Communism will be destroyed, and God's Israel delivered, will bring about the end of this Age, and the ushering in of the great Kingdom Age upon the earth. It will be the mightiest and most destructive war ever fought upon this planet earth.

"And thou son of man, thus saith the Lord God; Speak unto every feathered fowl, and to every beast of the field, Assemble yourselves, and come; gather yourselves on every side to My sacrifice that I do sacrifice for you, even a great sacrifice upon the mountains of Israel (America), that ye may eat flesh and drink blood. Ye shall eat the flesh of the mighty, and drink the blood of the princes of the earth (the rulers of the earth)." (Ezekiel 39:17-18) This is obviously **physical** destruction of those described as our enemies.

"Thus ye shall be filled at My table with horses and chariots, with mighty men, and with all men of war, saith the Lord GOD." (Vs 20) The next two verses show that this is the end of the age: *"And I will set My Glory among the heathen, and all the heathen shall see My judgment that I have executed and My hand that I have laid upon them. So the house of Israel shall know that*

I am the Lord their God from that day and forward."

(Vs 21-22)

Jeremiah wrote of that battle: *"Thus saith the Lord of hosts, Behold, evil shall go forth from nation to nation, and a great whirlwind shall be raised up from the coasts of the earth. And the slain of the Lord shall be at that day FROM ONE END OF THE EARTH EVEN UNTO THE OTHER END OF THE EARTH: They shall not be lamented, neither gathered, nor buried; they shall be dung upon the ground."*

(Jeremiah 25: 32-33)

The Book of Revelation describes Christ's entry into this last battle. *"And I saw heaven opened, and behold a white horse; and He that sat upon him was called Faithful and True, and in righteousness doth judge and make war." (Revelation 19:11)* Isn't it strange how much preaching there is on the false doctrine that Christ will come and "rapture" the Christians off the earth, and how little on Christ's coming to "judge and make war," and rid the earth of the wicked?

After naming the rider *"THE WORD OF GOD,"* the writer goes on: *"And the armies which were in heaven followed Him upon white horses, clothed in fine linen, white and clean. And out of His mouth goeth a sharp sword (His Word), that with it He should smite the nations; And He shall rule them with a rod of iron: And He treadeth the winepress of the fierceness and wrath of Almighty God. And He hath on His vesture and on His thigh a Name written, KING OF KINGS, AND LORD OF LORDS."*

(Vs 14-16)

The next two verses parallel Ezekiel's

strange description of the destruction of the armies of World Communism, *"And I saw an angel standing in the sun; and he cried with a loud voice, saying to all the fowls that fly in the midst of heaven, Come and gather yourselves together unto the supper of the great God: That ye may eat the flesh of kings, and the flesh of captains, and the flesh of mighty men, and the flesh of horses and of them that sit on them, and the flesh of all men, both free and bond, both small and great."* (Revelation 19: 17-18) Jesus also told the story in the parable of the tares and the wheat: *"So shall it be in the end of this world. The Son of man shall send forth His angels, and they shall gather out of His kingdom (out of His kingdom nations of Israel) all things that offend, and them which do iniquity; and shall cast them into a furnace of fire: there shall be wailing and gnashing of teeth."* (Matthew 13 :40-42)

And Then The Kingdom

Jesus goes right on, *"Then shall the righteous shine forth as the sun in the kingdom of their Father. Who has ears to hear, let him hear (let him understand)."* (Matthew 13:43) The death or exile of the wicked will bring to pass Daniel's prophecy of the time when the kingdom *"shall be given to the people of the saints of the Most High."* (Daniel 7)

Revelation 20, 21, and 22 describe the ushering in of the Kingdom and giving of rulership in the Kingdom to Christ and the Believers. You should read it yourself to catch the vision of the great day.

Christ, also, described that moment again, when He taught of the Kingdom; *"When the Son of man shall come in*

His Glory, and all the holy angels with Him, then shall He sit upon the throne of His Glory: And before Him shall be gathered all nations: and He shall separate them one from another, as a shepherd divideth His sheep from the goats: Then shall the King say unto them on His right Hand, Come, ye blessed of My Father, inherit the kingdom prepared for you from the foundation of the world." (Matthew 25:31-34) Is it not highly significant, and a sign of the times, that all the nations of the world are being gathered together at the United Nations, and that those usually on the side of World Communism are called "leftists," and the Christians who oppose them are called "rightists?" Jesus Christ says He is doing the dividing, and when the battle is over, and the division is complete, He will present His "sheep" with the Kingdom. *"And the seventh angel sounded; and there were great voices in heaven saying, The kingdoms of this world are become the kingdoms of our Lord, and of His Christ; and He shall reign for ever and ever."* (Revelation 11: 15)

Choose Ye This Day

Yes, my Brethren in Israel, Jesus is coming soon. And He is coming here; coming to rule on the earth. Are you prepared to meet Him in that great Day? Have you confessed your sins and appropriated the Divine Blood that was shed on your behalf on the cruel cross of Calvary? *"For God so loved the world, that He gave His only begotten Son, that, whosoever believeth in Him should not perish, but have everlasting life. For God sent not His Son into the world to condemn the world; but that the world through Him might be saved."* (John 3: 16-17) Jesus shed His Blood so that both you and the world might be saved. What

“good news” His Word has for us:

But He, also, says there will come a time when it will be said, *"He that is unjust, let him be unjust still: and he which is filthy, let him be filthy still: and he that is righteous, let him be righteous still: and he that is holy, let him be holy still. And behold I come quickly; and My reward is with Me, to give every man according as his work*

shall be. I am Alpha and Omega, the beginning and the end, the first and the last. Blessed are they that do His commandments, that they may have right to the tree of life, and may enter in through the gates into the city."

(Revelation 22:11-14)

And everyone said, "Amen, Even so, come, Lord Jesus."

The Bible says:

**RUSSIA WILL INVADE
AMERICA!**

(AND BE DEFEATED!!)

by

Sheldon Emry