

Christian Identity Ministries

PO Box 146, CARDWELL QLD 4849, Australia

"Blessed be the LORD God of *Israel*; For he hath visited and redeemed *his* people, And hath raised up an horn of salvation for *us* in the house of his servant David; as he spake by the mouth of his holy prophets, which have been since the world began; That *we* should be saved from *our* enemies, and from the hand of all that hate *us*; To perform the mercy promised to *our* fathers, and to remember his holy covenant; The oath which he sware to *our* father Abraham, That he would grant unto *us*, that *we* being delivered out of the hand of *our* enemies might serve him without fear, in holiness and righteousness before him, all the days of *our* lives."

Luke 1:68-75, (KJV)

Newsletter

#117

September AD1995

THE ECCLESIAN WAY

Lighting a Candle Rather Than Cursing The Darkness

by Ben Williams

Times are hard...and getting harder. Security and peace of mind have been reduced to only a memory for a large section of Americans. We've seen financial hard times coming for years. It is obviously upon us. But, what is even more sobering is the spiritual hard times we have brought upon ourselves. These are the elements of a recipe for hard times.

America is bankrupt financially and spiritually. If we are to find a method to cure America's problems we must address the spiritual problem as well as the financial problem. Neither problem can be corrected alone. Any cure that will work must address both problems simultaneously.

Is there a solution?

Yes, there is. Our crisis today is the natural cumulative result of decades of ignoring law and condoning plunder. It is government by deception and plunder. Our society has been built around the institution of central government ... which perpetuates itself by plunder. It is government by deception and plunder.

Godly society should be built around FAMILY, not central government. Somewhere, several centuries ago, Western Civilization got off track! Today, central government is in, and family is out! Collectivism is in, and independence is out! Most people are concerned about upholding and protecting the Constitution and government, and almost NO ONE is concerned about family. Clearly, the Babylon model of society, emphasising government and repressing family, has become the norm.

As a result of living in the Babylon model of society, the margin between "middle class" and "poverty" has grown thin. It takes only a few days of unemployment, or perhaps an unexpected medical expense, to overload the average family budget and send it to poverty level. Most folks live month-to-month without a financial buffer to get them

through an emergency. The smallest financial hardship can leave families destitute - wards of the State.

With no reserves to fall back on in hard times the so-called "middle-class" is collectively being shifted closer and closer to poverty level. Forced to exist near the brink of insolvency we are kept uneasy, threatened, and more readily controlled by the planners of society.

The planners of society know that a weak public is tractable. Our weakness is their strength. When the common people lose power central government gains power. Therefore, government agenda is to keep us weak ... and they know how to weaken us. All they need to do is undermine the family unit, and obscure the family principle which

once was our heritage. Then, we are vulnerable to plunder.

"But, generally, the law is made by one man or one class of men. ... This fact, combined with the fatal tendency that exists in the heart of man to satisfy his wants with the least possible effort, explains the almost universal perversion of the law. Thus it is easy to understand how law, instead of checking injustice, becomes the invincible weapon of injustice. It is easy to understand why the law is used by the legislator to destroy in varying degrees among the rest of the people, their personal independence by slavery, their liberty by oppression, and their property by plunder. This is done for the benefit of the person who makes the law, and in proportion to the power that he holds."

THE LAW, pg 10-11, Frederick Bastiat (1850)

The key to freedom and strength is the FAMILY. When our people lose power it is because they lose the Family Principle - both in the personal family as well as in the extended Ecclesian family (Christian fellowship). The loss of the Family Principle in society makes the people weak. Weak people require (or allow) more government ... which, in turn,

causes greater breakdown of family, and greater weakness ... which precipitates more government ... and on and on. But, the reverse is true as well. Upholding the Family Principle strengthens people. Strong people resist big government ... which, weakens government and strengthens the family. Family is the key! And for Christian people, the extended family (the Christian Ecclesia) is the answer for society.

The Body of Christ is a family - a spiritual tribe. It functions by family principles (love, loyalty, faith, etc.). Block those principles, as Government has done, and the Body of Christ must go elsewhere - possibly underground. Thus, central government and modern society have banned Christ's Body, and family, from their midst. Looking for the Body of Christ (the Ecclesia) in the Church or State is like looking for a ship in the desert. You won't find it! To see the Body of Christ we must look elsewhere because it will not be joined to Babylon.

"Be you not unequally yoked together with unbelievers: for what fellowship has righteousness with unrighteousness? and what communion has light with darkness? And what concord has Christ with Belial? or what part has the believer with an infidel? and what agreement has the temple of God with idols? for we are the temple of the living God; as God has said, "I will dwell among them and walk among them; and I will be their God, and they shall be my people." "Wherefore come out from among them, and be ye separate," says the Lord, "and touch not the unclean thing; and I will receive you." " 2 Cor. 6:14-17

Babylonian Church and State are the "unclean things." Christ's Body - the Ecclesian Family - will not be found there. No help will be found there. The answer is waiting for those who can mentally escape Babylon's hold on their thinking. We must COME OUT before we can see the Kingdom.

Jesus us the Head of every Christian family. He is also the Head of the extended Christian families/tribes: the Ecclesias. Individual families join to make tribes. Christ is tribal King. The Ecclesia is the extended family - the tribe.

Participation in the tribe is voluntary. It is a matter of heritage and loyalty, not of central rule and enforcement. It all works on the principle of family! No central government. No man-made Constitution. The Ten Commandments is our constitution, and family is our form of society - the only form that does not violate the principles of Freedom. Commandment number five is of particular interest in this matter.

"Honor your father and your mother; as Yahweh your God has commanded you; that your days may be prolonged, and that it may go well with you, in the land which Yahweh your God gives you." Deut 5:16

This commandment has far-reaching implications, and a promise, extending beyond the simple admonishment for children to be obedient to their parents. "Honor" is much more than just obedience. Honoring your father and mother is the basis for family loyalty and strength. It is, in fact, the basis of the Ecclesia, as the commandment goes on to explain. Honor for parents means honor for family. Honor for family is honor for the Patriarchal society - the Ecclesia. Honor for the Ecclesia, and upholding those principles, holds the promise of securing, bettering, and prolonging our tenure in the land Yahweh gives us. In other words, the Ecclesia system will secure our future in the land.

This family model of society seems nearly extinct in

today's world with the Babylonian model taking its place. In Babylon, families were NOT sacred. Children were given over to the State, or murdered in the womb. Marriage was unimportant - a temporary convenience at best. Thus, today we see the Babylonian model everywhere. The family model is rare and under attack. To the same extent, freedom is also under attack. Family and Freedom rise or fall together.

There is a conspicuous absence of freedom today. By the same token, there is a conspicuous absence of the family principle in the hearts of the people. Obviously, these two institutions have fallen together in our day. Hard times are upon us because we've abandoned the family (Christian) model of society. We need to restore the family model in society if we are to ever stop the current degradation of our people. Our life depends upon it.

When our life and property are threatened it is sensible to develop our defenses. To ignore our defense is irresponsible. To stand around defenseless, hoping the enemy will die on his own, or that he will just not notice you if you don't provoke him, is irresponsible if not cowardly. But, this is what most of us have been doing. In this we have forsaken what we know is right ... for the sake of peace.

But, what are we to do today? We are faced with an evil machine, a system, against which we are like ants before a steamroller. What defense can we mount against such a machine? And, how are we to stand for anything when to do so means we may be squashed by the steamroller?

Are we defenseless against the beast? If so, we have no choice but to continue cowering behind the bushes and try to remain unnoticed. We've tried everything it seems. We've tried to vote out the bad politicians in hopes of cleaning up government. That didn't work. It seems that even good men, once seated in government, become devils. We've tried to make end runs around government by going over their head and taking them to court. That didn't work. The courts are part of their conspiracy.

We've tried using churches to speak for the people against government. That didn't work. Churches are incapable of speaking against government in any way that is effective ... because churches (incorporated) are creatures of the state. We've tried to raise tax-protest (government protest) groups to educate the public. That didn't work. Tax protest groups seem to get hung up on the Constitution

and find themselves neutralised and unable to address the real problem.

Now, some of the people have even tried forming militias. That doesn't work either. Militias, like the tax-protest groups, hamstring themselves first jump out of the shute by worshipping the Constitution - the very charter that empowers the enemy. Yes, we've tried everything ... it seems. Everything but the one thing that will work. FAMILY ORIENTED SOCIETY!

When God took Israel into their own land, what form of society did He give them? FAMILY! He set them up as tribes ... and He forbade monopolies and collectivism. When Israel lost their freedom, what form of society were they seeking? The forms they saw in the OTHER NATIONS - namely, Collectivist central government society.

"And Yahweh said unto Samuel, Hearken unto the voice of the people in all that they say unto you: for they have not rejected you, but they have rejected ME, that I should not reign over them." 1 Samuel 8:7

Tape Of The Month

#8018 and 8019 The Fifth Commandment
in 3 parts by Stephen E. Jones

The relationship between different levels of authority including government. Have you ever thought of this commandment in this way? Deals with children's rights, parents responsibilities and the similarity between running a business and a family.

and recommended but 'Loan Only'

The Bold Parenting Seminar
in 6 tapes by Jonathan Lindvall

Deals scripturally with numerous practical issues of Godly family lifestyle. Today's parents are being bullied by the media, experts, social institutions, and the general culture to doubt their capacity to be successful parents. Thus intimidated by the terror of ruining their children, they find it quite frightening to risk following simple but clear scriptural directions for training godly sons and daughters. This seminar challenges parents from God's Word to boldly DO what most parents know in their hearts is God's will. Many parents have said 'you said all the things I felt God wanted me to do, but I thought I was the only one who thought this way. BPS1 - BPS6

"Nevertheless the people refused to obey the voice of Samuel; and they said, Nay; but we will have a king [i.e. central government] over us; that we also may be like all the nations; and that our king may judge us, and go our before us and fight our battles."
1 Samuel 8:19-20

People ask, "What do you mean by Ecclesian society?" I answer, "Patriarchal, family society." They reply, "I don't see how it can work. We need central government - only it must be God's Central Government. We need God's laws and God's policemen to enforce them." In essence, this mentality tries to incorporate God into the Babylonian model of society.

You see, Babylonian thinking is our problem. The propaganda has worked its malignant work on the minds of our people. They cling to the Babylonian principles of "forcing your neighbor to do what is right". Of course, what is 'right' depends upon who you ask. Since this nation has abandoned God's law there certainly is no consensus of what is 'right' among them. Yet each one of them want God to vindicate them by using an iron fist to enforce their ideas of 'right' upon their neighbors. What nonsense and chaos.

These people (and I was one for years) don't understand -or they refuse to see- that the LIBERTY wherein we were called in Christ does NOT give us the power to legislate laws which demand performance from others. It only gives us the right and the power to defend ourselves and punish crime (sin). We cannot punish sin before it happens. We cannot demand reparation from someone who has not yet damaged us. We cannot impose positive law (i.e. restrictions and specific performance) upon free people. The law is enforceable only on those who have broken it - not upon those whom we fear may break it. We can only address the sin when it occurs. Attempting to impose restrictions to prevent or punish a sin before it occurs leads to slavery and loss of freedom [in fact, it is a sin in itself, because it raises one to a position of unauthorised power over another]. This is the Babylonian method. It is also the American (Australian) method. That is why we now have laws by the hundreds demanding specific performance. We must wear seat belts, buy insurance, pay taxes, register our guns and our children. If we don't, we find ourselves at odds with government. It requires a huge central government (bureaucracy) to keep it all working. (for further study, reread our #78 June 1992 CIM newsletter: VICTIMLESS CRIME)

Politicians and bankers have found that plunder is easier and more profitable than labor and honesty. [cost of overseas drafts has just gone up from \$8 to \$10 - a 25% increase, paper costs are still rising, and postage has increased! CIM]

"When, then, does this plunder stop? It stops when it becomes more painful and more dangerous than labour." THE LAW, pg 10, Frederick Bastiat (1850)[available from CIM, #044 sug don \$4.70]

"But I own property. Who could I call on to protect me against damage? Who would enforce the law if there were no central government?"

That is a common question. But, before I answer it, let me ask you this. Do you trust central government to protect you from damage? Think about it. What entity causes you more damage than any other? List your current damages, and ask yourself who is doing it to you. Who plunders, taxes, forces you to get permits, licenses, steals your lands through the "Endangered Species" laws, "Wetland" laws, ["Heritage Listing" laws, CIM] confiscation laws, "Eminent Domain" laws, etc. What entity prevents you from protecting yourself and your property. Who creates gun laws, and threatens to arrest you if you defend yourself? Do you have warm and secure feelings about central government being there to protect you?

You see, the original question is off point or insincere. But, the answer is this: God provides laws for us to defend ourselves and our property against damage. We, and our neighbors, defend ourselves. We do NOT hire professional

thugs and bureaucrats (i.e. government-owned courts and police) to do it for us. That would be like hiring foxes to watch the hen-house.

"But, how can we trust ourselves to enforce the law correctly?" "What if my neighbor decides to enforce a wrong law upon me?"

Again, the person asking this question takes the side of central government against the side of the family (Ecclesian) model of society. In doing this, he looks for weakness in one side and completely ignores the glaring weakness in the other side. He is concerned about a neighbor enforcing a bad law against him. What does he think Central Government is doing ... and has been doing for centuries? But, he, in essence, insists upon total insurance against error from his neighbor, while all the time indulging government error of such huge proportions that no neighbor on his own could ever begin to achieve.

But, to answer the question: neighbors who have a complaint against one another can have their questions officially answered in a godly court of elders. Then, if the neighbor attempts to enforce a law wrongly, he is openly condemned by his actions and becomes, in essence, an outlaw ... with no protection from the law. He seals his own fate.

Yes, there are GOOD answers to all these questions of how an Ecclesian society would function. The answers are not that difficult. The difficult part is getting people to be honest with themselves, and terminate their love affair with Babylon! As in the days of old, when the Children of Israel carried their love for Egypt out with them in the exodus, so people today find it difficult to abandon their love for modern Babylonian lifestyle. The Children of Israel (our forefathers, folks! CIM) learned to give up Egyptian ways after 40 years of judgment and hardship in the wilderness. It has been over 40 years for us.

Likewise, Gideon was prevented from making any progress in procuring freedom for his people until AFTER he denounced and abandoned the pagan altars of his fathers. In order for us to access the Body of Christ today, we must terminate our love affair with Babylon, We must throw down the pagan altars of our fathers. Like the prodigal son, we must abandon the pig sty and return to our Father's house.

So, how do we begin the process of turning our people back to Christ? By developing fellowship circles (not churches) which strengthen the [extended] family. By spreading the concept of Ecclesian society. By **joining with others** who share these values, and by strengthening each other. By changing our ways of thinking, and training our thoughts to follow the principles of FAMILY. **By stopping our habits of attending and/or supporting churches,** and by starting to support the Ecclesian movement.

The problem in getting the Ecclesia movement under way is that our people seem to become interested in doing what is right ONLY AFTER they've tried everything wrong. By that time they are financially destitute and unable to support a movement. As long as their money hold out, they don't feel the need to change their ways. They never see the impending peril of government plunder until AFTER it ruins them. Then all they can do is join the ranks of the repentant paupers. But, like the prodigal son, they no longer possess their inheritance or means. Would to God that men could begin seeing the need to set up a true defense against ruin and failure before they've lost all to the Beast. What a blessing it would be to practice true ecclesian stewardship of the material blessings God gives families.

We need Ecclesian family groups initiated all over this land. Look at what has happened with the Home School movement. In a matter of less than 10 years it went from nothing to a movement that is so big even the government cannot suppress it today. The Ecclesian family movement can grow in the same way. But for this to happen people need the family/tribe principle in their hearts. [it would also help the younger generation find a godly spouse!]

By strengthening the family, and the extended Christian

New Tapes

#WT241 Israel's Heritage, Dave Barley. radio: God's Militia (14)

#WT242 CNN Liars interview
Pastor Dave Barley

family (the Christian Ecclesia), we are building the Kingdom of God. We are also tearing down the kingdom of Babylon. You want to know what you can do to help build God's kingdom? Ask Jesus to show you how you can help strengthen the Ecclesia! Think on this. Pray about it. Let us work together, stone upon stone, truth upon truth. Freedom is NOT lost forever! We just needed to rediscover our map to the land of promise. ■ Courtesy THE AMERICA CHRISTIAN

[try and move to where other like-minded people are to form a ecclesia-community, more interaction, more contact for young home-schoolers, and the opportunity for young people to find like-minded spouses! It's IMPORTANT! CIM]

Government Is An Unnecessary Evil

by Fred Woodworth

Human beings, when accustomed to taking responsibility for their own behavior, can cooperate on a basis of mutual trust and helpfulness.

No True Reform Is Possible that Leaves Government Intact

Appeals to a government for redress of grievances, even when acted upon, only increase the supposed legitimacy of the government's acts, and add therefore to its amassed power.

Government Will Be Abolished When Its Subjects Cease to Grant It Legitimacy.

Government cannot exist without the tacit consent of the populace. This consent is maintained by keeping the people in ignorance of their real power. Voting is not an expression of power, but an admission of powerlessness, since it cannot do otherwise than reaffirm the government's supposed legitimacy.

Every Person Must Have The Right to Make All Decisions about His or Her Own Life

All moralistic meddling in the private affairs of freely-acting persons is unjustified. Behavior which does not affect uninvolved persons is nobody's business but the participants.

We Are Not Bound by Constitutions or Agreements Made by Our Ancestors

Any constitution, contract, or agreement that purports to bind unborn generations - or in fact anyone other than the actual parties to it - is a despicable falsehood and fraud. We are free agents liable only for such as we ourselves undertake. All governments survive on theft and extortion, called taxation. All governments force their decrees on the people, and command obedience under threat of punishment.

The principal outrages of history have been committed by governments, while every advancement of thought, every betterment of the human condition, has come about through the practices of voluntary cooperation and individual initiative. The principle of government, which is force, is opposed to the free exercise of our ability to think, act and cooperate.

Government causes more harm than it stops; does not protect people from crime, but institutionalizes such forms as censorship and war. All governments constantly enlarge upon and extend their powers, at the cost of FREEDOM.

[The author is the editor of THE MATCHI, Box 3488, Tucson AZ 85722]

Leviathan And Natural Law

"Some man or group in every form of state has sovereign power to kill and confiscate."

"But the power that made the Constitution yesterday, can unmake it tomorrow. I am not referring to the ever present possibility of revolution, but to the orderly process of amendment reserved in the Constitution itself. Suppose a resolution to be introduced in Congress proposing a constitutional amendment empowering the President to proceed by information against political offenders, and to try and sentence them in the exercise of his sole discretion. Suppose this resolution to be carried by the requisite two-thirds majority in both houses of Congress. Suppose the proposed amendment to be duly ratified by the legislatures of three-fourths of the commonwealths. Suppose, finally, a sentence of death to be imposed by the President in strict accordance with the authority conferred upon him. To whom then would the threatened citizen look for protection? The answer must be that he could look nowhere for protection (other than God! CIM). The illustration may be objected to on the ground that no such amendment could possibly be adopted. This objection amounts to nothing except an expression of faith that a sovereign who has acted considerably in the past will probably continue to act considerably in the future ... I think there can be no escape from this logic or from the underlying fact that gives rise to it. If you live in a political society at all, some man or group can confiscate your property and forfeit your life." - F. Lyman Windolph. ■ Look at how Queensland has just lost trial by jury except in cases where the sentence may be over 7 years!

Do NOT order this book from CIM as we do not have it available. We do suggest you obtain a copy

COME CELEBRATE THE PEACE

says a pamphlet I received in my letter box from Australia Post. It lists major public events for "Australia Remembers 1945-1995" one of them being "Inter-faith Church Service" on Aug. 20 1995, Southbank Parklands, Brisbane. It says "The service involves eight religious groups, i.e. Taoist, Buddhist, Muslim, Baha'i, Brahma Kumaris, Caodist, Jewish and Christian. It starts at 3pm in the Suncorp Plaza. Please join us as we celebrate and pray together for peace, friendship and freedom. For more information call (07) 3224 3325." Isn't that 'wonderful'? All these religions "praying together" to WHO???

And notice, Christian is last on the list, as it is probably considered the least significant. I know you will receive this after the event, but these type functions should be boycotted by all professing Christians as being a gross violation of the second commandment! If any one is in any doubt, about attending this type of function, I suggest you obtain a copy of Sheldon Emry's tape "Should A Christian Worship With Non-Christians?" #7601 sug. don. \$4 posted.

Psalm 130

*Out of the depths of sadness, O LORD, I cried to Thee;
Thou who canst fill with gladness, Lend now Thine ear to me
O Fount of consolation, Attend unto my cry,
Hear Thou my supplication and to my help draw nigh.*

*I wait for God to hide me; My soul, with longing stirred,
Shall hope, whate'er betide me, In His unfailing Word.
My soul waits for Jehovah With more intense desire
Than watchers for the morning To dawn of day aspire.*

*Hope in the LORD, O nation! For with Him there is grace
And plenteous salvation For all who seek His face.
He shall redeem His people, His chosen Israel (that's us!)
From all their sin and evil, and all their gloom dispel.*

Psalm 130 verses 1, 3 & 4 harmonized. Dewey Westra, 1931

THE RELIGION OF LIES

by Adam de Wit

Australians are facing increasingly dangerous times as extremist Zionist sects lobby politicians and journalists through a range of mediums to bring about social changes fitting to their cause. This usually means the misrepresentation of their pet targets, those labelled the 'far right.' They try to rally the officials of this nation to do their dirty work by whipping up hatred against the 'right,' against those who dare to speak up.

My article is to focus upon an article published recently in a publication called "Australian Israel (sic) Review," level 2, 578 St Kilda Rd Melbourne 3004 (Ph 03 952 95022). It's editor informed me that the publication is put out by the Jewish community (i.e. a cult publication) for the Jewish community and other interested readers by subscription. A select audience publication. It is sent out to politicians and journalists each fortnight, thereby showing an unmistakable tactic of a lobby group with extreme self interests. The editorial content is a mixed bag of the usual Zionist cult material dealing with Middle Eastern affairs, hate propaganda in the guise of exposing...yes, Anti-Semitism (sic) and of course the activities of hate groups. Naturally the pot is not black... The circulation of this pseudo-watchman magazine is a mere 4000. Nevertheless, anti-Christ(ian) publications, even though they may be small, are weapons of war against a people who wish to live in peace as their God had wanted it to be.

Over the last 40 years the vast majority of Celto-Saxons have abandoned the churches. Not because the Saxons have become less religious, but rather, the churches have betrayed them. The outcome of this betrayal is that countless Celto-Saxon folks are rediscovering ancient timeless truths hidden by a churchcraft upholding central government policy. This rediscovery can not be stopped, it has no man-made central source, it will lead to sweeping changes that will tear at the very fabric of central government. It will ultimately lead to a Christian Theocracy. This very idea sends shock waves through the Neo-Marxists, The Melting Pot Supremists and the Pseudo-Semitic Zionist cult groups. This is evident by the Anglo-phobic outbursts found in the 16-30 June edition of the 'Australian Israel (sic) Review' in: "Far Right Focus:" a column by Jeremy Jones. He called his unprofessionally conducted effort, "The Religion of Racism."

Before I delve into his article laced with a hefty dose of fear and hatred, I would like to draw the readers attention to John 15:20: "Remember the word that I (Christ) said unto you, The servant (that's you folks) is no greater than his Lord. If they (who? the Jewish Pharisees) have persecuted me, they will also persecute you; if they have kept my saying they will keep yours also." Christ clearly tells you that what you say will be taken by them to be used, not for learning, as some mistakenly teach, but rather to twist and hold against you. e.g. "anything you say will be taken down and given in evidence (against you!)." Although they seek the government to fight their cause, they can not win the true government of this land, that being God's folk under Christ. Christ gave us the victory some 2000 years ago. Since then, Christendom has spread, albeit with hitches. Today again we are facing a hitch. I believe the very last hitch. This confidence and faith is what moves mountains, a faith that strikes fear into the hearts of those who would not have Christ rule over them.

It is time to look at some of the things Jeremy Jones has written. "...Christian Identity groups, which distort Christian teachings to advocate violent racism..." That is rich. What does he know of Christian matters? Upon whose authority does he write? Since when have members of the cult of Judaism the right to speak on behalf of Christians? Christ Himself states of the Jews, "...thus have you made the commandment of God of none effect by your tradition." NOTE: the word 'tradition' here is from the original Greek word 'paradosis' to mean, a precept, spec., the Jewish traditional law (Strong's Conc. #3862). Christ, the Ultimate authority clearly states the Jews are in no position to determine what is Christianity. Christ then quotes the prophet Isaiah who also prophesied against the leading figures of the Judaic cult, "...teaching for doctrines the commandments of men." He was pointing out that they pretend to speak on God's behalf but in reality they teach laws that are the vain imaginations of men. Jones then accuses the "odious Christian Identity ... creed," of "having little do do with faith and a great deal to do with racism." Now keep in mind all throughout this expose that Christ condemned Jones' ilk for claiming to be authorities on Christianity.

If you did not get the latest issue of "Fight" then order as below!!!

ORDER "NATIONAL INTEREST"

FROM:

A R (TONY) PITT
79 FERRY STREET
MARYBOROUGH QLD 4650
PHONE 071 22 1412 FAX 21 6562

COPIES POSTED

1 COPY	\$2
5 COPIES	\$7
10 COPIES	\$10
50 COPIES	\$35
100 COPIES	\$70

Donations are needed to help get vital information out to the people of Australia.

Our economy is a mess. Many of our politicians are corrupt. They have appointed many crooked judges, police and public servants. We are being over taxed, over regulated and robbed. I cannot fight alone.

The term odious is not factual but merely an expression of his opinion, i.e. an emotional outburst, tut...tut...tut... Mr Jones! 'A great deal to do with racism?' Readers you be the judge, let's see just what **The Bible** says... "A bastard (mixed breed, from the Hebrew word 'mamzer') shall not enter into the congregation of the LORD," (i.e. cannot become a member of the Ecclesia or therefore the nation founded by the Ecclesia) Deut 23:2. "For the lips of a strange woman (strange from Heb. zuwr, to mean foreigner, racial alien) ... are ... as a two-edged sword .. remove thy way from her..." Prov 5:3-8 (worth reading the whole chapter). "Thou shalt not take a wife ... of the Canaanites ... but thou shalt go ... to my kindred and take a wife." Gen 24:3-4. "Neither shalt thou make marriages with them; thy daughter thou shalt not give unto his son, nor his daughter shalt thou take unto thy son." (Deu 7:3) "They have dealt treacherously against the Lord: for they have begotten strange (zuzr) children: now shall a month devour them with their portions." (Hos 5:7) "Now it came to pass, when they had heard the law (God's LAW), that they separated from Israel all the mixed multitude (i.e. the multi-ethnic masses)." (Neh 13:3) The reader would do well to read all of the book of Ezra. If you think that is Old Testament stuff, then here are just a few samples from the New Testament aimed at Christians: "Come out from among them and be ye separate" 2 Cor 6:15-17. Christ said: "But he answered and said, I am not sent but unto the lost sheep of the house of Israel. (That's us folks!)" Matthew 15:24 Christ commands His apostles not to go to other races ... "...but go rather to the lost sheep of the house of Israel." (Mat 10:6) The last word on racial separation (apartheid as the South Africans called it) should go to Christ, speaking of the judgment of the nations, "and before him (speaking of Himself) shall be gathered all nations (nations from the Greek text, 'Ethnos' to mean - a race!) and he shall separate them one from another, as a shepherd divideth the sheep from the goats." Matt 25:32. Who are the racists, those who gave The WORD (God and Christ) or the faithful messengers? In this case the teachers of the speedily growing Christian Identity "movement." Hey Jones ... don't take it up with us, we did not write the Bible, take it up with the Master! Or don't you dare?

Jones thinks he has us now, "In Identity Christianity, election is determined by race, not by the redemptive grace

of God." Well, his ignorance shows by simply not even knowing the meaning of the word 'redemption.' Who did Christ come for, in order to redeem? Answer...that which was lost. What does 'Redeem' mean? It means TO BUY BACK! "Blessed {be} the Lord God of Israel; for he hath visited and redeemed (bought back) HIS PEOPLE, And hath raised up an horn of salvation for us in the house of his servant David; As he spake by the mouth of his holy prophets, which have been since the world began: That we should be saved from our enemies, and from the hand of all that hate us; To perform the mercy {promised} to our fathers, and to remember his holy covenant; The oath which he swore to our father Abraham, That he would grant unto us, that we being delivered out of the hand of our enemies might serve him without fear, In holiness and righteousness before him, all the days of our life. (Luk 1:68-75).....To give knowledge of salvation unto his people (Celts-Saxon-Israelites, it has to be, as this is New Testament, folks!) by the remission of their sins, (Luk 1:77) To redeem them that were under the law, that we might receive the adoption of sons." (only true Israel was ever 'under the law') (Gal 4:5)

So, there is no mistake. The Bible clearly shows that the Israelites (notice I did not say JEWS) are God's people and Christ bought them back for the remission of THEIR sins. So, once again Mr Jones, for whom was the redemptive grace? The Israelites! Was it for other races? Well, were other races under the law? No! "O children of Israel ... You ONLY have I known of all the families of the earth." Amos 3:1-2. I ask you, how can one buy something back if it was not yours to start with? If the Israelites were called HIS people who became lost, then surely it would stand to reason that God would only be able to buy THEM back? (like putting something in hock with the pawnbroker, and then later going back with the money to 'redeem' the item - to "buy it back") Like the Pharisees, Jones is looking for a way to snare Christ's sheep.

He claims Identity followers believe, "they have sinned by allowing the stranger - Jews and others - to live amongst them." Correction, the Bible says that because we break God's Laws [1 John 3:4]-(sin) "The stranger that {is} within thee shall get up above thee very high; 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 shalt be the tail." (Deu 28:44) No prizes for guessing who does all the lending ... "for the land is full of bloody crimes, and the city is full of violence. Therefore I will bring the worst of the heathen, and they shall possess their houses: I will also make the pomp of the strong to cease; and their holy places shall be defiled." (Eze 7:23-24)

As is customary in hate articles a few books need to be smeared by misquoting the juicy bits, one such book is called "The Forbidden Truth." (available from CIM) He claims the book states that ... "Christians, described as a "race", are portrayed as the victims of the "satanic plot" devised by Jews." This one line is cunningly put together chock full of 'buzz words.'

1. Christian "race":- The book makes no such claim. It states that Christianity is a way of life. It states that although it (Christianity) can benefit other races, that members of those races may wish to call themselves Christians, the redemption can only apply to Israelites. However, only those Israelites who follow Christ can call themselves Christians. Those Israelites who do not acknowledge Christ are pagans (or as the Bible calls them 'Gentiles').

2. Satanic Plot:- Come off it. The book shows that the author does not believe in old 'super spook Satan.'

3. Victims of this plot by Jews:- Did he really read the book? The book states several times that the Celts-Saxons are victims of their own sin and that God does the victimization. The Jews are merely a rod in God's hands. (see the booklet 'God Sold Israel Into Captivity,' by Sheldon Emry, available from CIM) So don't flatter yourself Mr Jones that you serve a cult so very clever and almighty. His best claim

about the book is that it seems to ..." both justify and deny the Holocaust..." Eh, which holocaust? I take it Jones is not referring to the Stalin holocaust in which over 100,000,000 Christians died? Presumably he means the one in which is claimed that 6,000,000 Jews died. How, I wonder, can one both justify something and at the same time deny it? "Australian Aborigines are depicted as beasts, because they are pre-Adamic. The bible (note how Jones writes 'bible' with a small 'b') is cited as proving that the world is peopled by humans (white races) and non-humans (the rest)," writes Jones (note I now spell Jones with a small 'j') Now I know he never read the book! "Professing themselves to be wise, they became fools," (Rom.1:22) is quite apt.

1. Depicted as beasts:- Mr Jones, what does the Talmud call all non-Jews? GOY or the Human Animal! The term Jones is referring to for 'beast' is "beast of the field." 'Beast' is translated here from the Hebrew, 'Chay' meaning: living being, alive, multitude. Is that an insult? Beast of the field, the book informs, is simply an ancient term for 'Hunters and Gatherers.'

2. White races?:- Surely there can be only one?

3. Humans:- He says the book calls the Whites 'humans.' Wrong again! In fact it calls the Whites NON-humans! The Hebrew word for 'Man' is 'ADAM': or more specifically "man who can blush, ruddy." Therefore the book claims, as the Bible does, that the ruddy or white race is 'Man.' The coloured races are Human, the book is quite clear on this. It is interesting to note how Jones rushes to the defense of the aborigines. What's the matter? Can the Aborigines not think for themselves. Is he so racist to assume they are incapable of thinking without the help of the Jewish community? Strange is it not that his community so nobly defends every race against the wicked whites? Could it be that leading elements of his community know that we, the Saxons, are indeed the Israelites (of Scripture)[the Jewish authored book, The Tribes by Yair Davidi, says so], that we are in the Kingdom now, that the parable of the Tares and the Wheat is reaching its conclusion? "Another parable put he forth unto them, saying, The kingdom of heaven (the dominion of Christianity) is likened unto a man which sowed good seed in his field:(Christ and His teachings spreading to the Saxon-Israelites) But while men slept (Saxons became lax), his enemy (those who would not have Christ as their King, Lk 19:14) came and sowed tares (weeds, division, discord, adversaries) among the wheat (that is why Christendom was far from perfect)....." The parable then tells how both wheat and weeds grow together and how the servants are told not to pluck out the weeds till the time of harvest. "... lest while ye gather up the tares, ye root up also the wheat with them. Let both grow together until the harvest: and in the time of harvest I will say to the reapers, Gather ye together first the tares, and bind them in bundles to burn them: but gather the wheat into my barn. (realm)" (Matt. 13:30) (KJV).

And again, don't blame Identity Christians for finding these verses. Blame the Master who spoke them! Besides, one is only worried and offended if one deems oneself to fit the bill of being a member of the 'tare' clan, right? Lady Birdwood's writings are slandered as the writings of a criminal, and so, presumably are not worthy of taking as legitimate reading. A criminal by whose standards we must ask, Jones? By the standards of his sect, Christ got the death sentence, (Mat 20:18, 26:59, 26:66, 27:1, Mk 10:33, 14:1, 14:55, 14:64, Lk 24:20, Jn 11:53, John 19:6, 12, 16.) and was executed.

His article then tries to heap Identity Christians with other non-Christian groups, a cheap stunt. White Aryan Resistance (WAR), KKK, Neo-Nazis, Posse Comitatus and Aryan Nations are all claimed to see merit in Identity Christianity. Good, if all these movements become Christian. That is part of the Great Commission, to bring Christ to the lost (Saxon) Israelites! Jones should be glad that Identity Christianity does not embrace the ideas of those groups instead.

The British Israel World Federation (BIWF) and the Covenant Vision Ministries don't escape Jones' neo-Herodian hysteria. Followers of CVM are invited "to join fellow-

ship and worship, CVM announces births, marriages and baptisms, as well as interstate and international preaching tours...." claims Jones. Folks, CVM preaching tours must be good! Make sure you go along! By the way, don't the rabbis of Jones' neo-Herodian cult also announce births, marriages, and bar-mitzvahs? Mr Jones thinks he knows all the groups that know our Identity, but he leaves out a few, not to mention the most important group, the Order of the Phinehas Priesthood, a secret order enforcing Christian Law. This order is to Christianity what the Shiites are to Islam (I don't think they are quite what the Jewish Defense League is to Zionism, though). This order lends its name from a zealous, God-fearing man called Phinehas who with a spear slew a race-mixing couple, upon which God said unto Moses, "Phinehas.... hath turned my wrath away from the children of Israel while he was zealous for my sake..." (he didn't follow the ungodly concept of "hate the sin but love the sinner," he did what God wanted!) Numbers 25:11. It would be well for the reader to study all of this chapter, in which multi-culturalism is likened unto a plague! Again don't blame the messenger!

Australians United for Survival (AUSI Freedom Scouts) - also "flirts" with the Identity Movements! Shock - Horror! (That's funny, but I thought they wanted nothing to do with Identity groups)

Zionist-Supremists do all they can to tarnish everything with the same brush - or, guilt by association - as is evident in Jones' quoting of fellow Zionist-Supremist, Lenny Zeskind. "Identity is based on the premise that the Jews are literally the children of Satan ... that people of colour are 'pre-Adamic' mud people - God's failures before perfecting Adam..." he quotes.

1. Children of Satan:- How can that be when most Identity Christians don't believe in a pagan Super-Spook called Satan? "For

all that is in the world, the lust of the flesh, and the lust of the eyes, and the pride of life, is not of the Father..." 1 John 2:16. This sums up what many of us believe. That 'satan' is a transliterated Hebrew word meaning "adversary". It is **not** a proper name! The 'adversary' is the weakness of a corruptible flesh, or another person can be an adversary - but it is NOT a 'spook-being' as the churches and the talmud would have folks believe. In fact, Identity gives the Jews a far less exotic beginning than being children of super-spook. Over 90% of all Jews are Eastern Europeans called "Ashkenazim Jews." This is because they do NOT descend from Shem, but instead from Ashkenaz, a grandson of Japheth! So the Jews are not S(h)emites! [see the book **The Thirteenth Tribe**, by Jewish author Arthur Koestler, available from CIM] We are Shemites. This makes the Zionist-Supremist 'Australian-Israeli'(sic) Review come into the category of "Anti-Semitic" hate mongering. It attacks the true Shemites, the Celto-Saxon folk!

2. Mud people:- This is a term never used by Identity Christians. Identity Christians respect all races, seeing that God created them all. Man's Frankenstein meddling to create a new race of hybrids is contrary to God's plan. The term 'Mud People' is used by a dubious front organization called "Racial Loyalty," which has all the hallmarks of a

Zionist-Coercive trap. It is designed to suck in disenfranchised white youth to teach them hatred of Christ and of Paul, both these teachings come straight from Jewish tradition.

Readers please note that Jack McLamb will tour Australia soon [Newcastle, Nov 12, ph 065 539 752; Sydney, Nov 13, ph 02 642 3880; Melbourne, Nov 15, ph 03 546 0905; Hobart, Nov 16, ph 004 318 856; Adelaide, Nov 17, ph 08 294 2767; Perth, Nov 18, ph 09 386 2881; Brisbane, Nov 20, ph 07 808 2190; Rockhampton/Mackay, Nov 21, ph 079 505 164; Cairns, Nov 23, ph 070 932 270], support him, even if it is just to annoy the Anti-Christ Zionist-Supremists! Jones writes: "Jack McLamb, founder of the Police Against The New World Order (PATNWO), a close associate of Lt. Col.(Ret.) James 'Bo' Gritz and leader in the Christian Patriot movement. McLamb, with impeccable 'Identity' credentials (having stated at his keynote speech at the 1994 Seattle Preparedness Expo, that interracial marriage was a violation of God's plan and a ploy by the elitists (read Jews) to create a mono-coloured servant class, is also the author of the nasty little book 'Operation Vampire Killer 2000'..."

Note how Jones inserted 'read Jews'. Why, does he feel spoken to? Does he feel 'elite'? What's worse, McLamb's 'nasty little book,' "was found in the possession of alleged Oklahoma bomber Timothy McVeigh," writes Jones. Another

The code name for this in mass-media mythology is "accurate responsible journalism." Unfortunately, many wrongly assume the media are accurate, honest and have integrity

attempt at guilt by association. It must be worthwhile reading. Get your copy of **Operation Vampire Killer** from CIM. I hope that Jones does not lose sight of the fact that McVeigh is only "alleged" to be the bomber. If I have a volume of the talmud, does that make me a Zionist-Supremist? Does a Jew having a copy of a Bible make him a Christian? So what if McVeigh has a copy of McLamb's book? Jones' paranoia has CIM and Nexus plotting together with the Strategy by promoting McLamb's planned

tour. Now who's into conspiracy theories? I think Jones must look under his bed each night to check for Christians. Everywhere he looks he sees them.

Even the late Sheldon Emry even gets it. All the more reason for readers to listen to Sheldon's tapes, and read Sheldon's books available through CIM. Jones even reads **LOCK STOCK AND BARREL**. Yes, LS&B has given "uniformly glowing" reviews of Identity literature, claims Jones. LS&B must be good, ask for it at your newsagent, or write to Box 872 Gympie 4570, or phone 074 825 070, for your copy! The **FIGHT** [now 'In The National Interest'] newspaper from the Confederate Action Party also gets a salvo [get their latest by phoning 071 221 412]. Nexus is a big baddy for serialising the 'spot-on' book **War Cycles/Peace Cycles** by the brilliant author Richard Kelly Hoskins. Those who missed the serialised book should get the book from CIM- Box 146, Cardwell Qld 4849, and while you're at it, ask for **Vigilantes of Christendom** by the same author. 'Fight' is a big baddy for saying of CIM that "they are great believers in God, Truth and Justice". God bless **FIGHT!** New Dawn, get's the honourable title of "notorious." New Dawn is a big baddy for giving a gift to CVM. But, of course, Jews don't donate 'gifts' to Zionist-

hate groups and a Communist/Zionist government in Palestine.

What really bugs these Zionist-hate cults, is that a group of folks are waking up to the fact that they have been lied to regarding the Jews being the 'Chosen Race.' [get a copy of Exploding The 'Chosen People' Myth, by Jack Mohr, from CIM] They are waking up to the fact that they themselves are not mere 'gentiles'. Picture the fear of the Zionist-Supremists at the thought of all those Christians dropping their support of the 'Edomite' state in Palestine. Picture the Christians demanding an end to billions of dollars in aid to said land. One thing would lead to another. Jones and his ilk must hold back the tide of truth at all cost. But lies always yield to truth. So, 'Australian Israel (sic) Review' wants to expose hate literature to journalists and politicians. I think its high time we did likewise. We could start with photocopying pages of the Talmud. Let's see, where shall we begin.... Sanhedrin 54b-55a "Pederasty with a child below nine years of age is not deemed as pederasty ... nine is the minimum; but if one committed sodomy with a child of lesser age, no guilt is incurred..." What the Jewish faith says of Christ, Sanhedrin 52a "... was lowered into dung up to his arm pits; then a hard cloth was placed within a soft one, wound around his neck... pulled in the opposite direction, forcing him to open his mouth. A wick was then lit, and thrown into his mouth ... and burnt his bowels..." That mocks and blasphemes our faith and is blatantly anti-Christ. Sanhedrin 57a "...but an Israelite (sic, code word for Jew) from a Cuthean (non-Jew) is permitted (the withholding of wages). This only borders on robbery, for actual robbery means depriving a person of what he already possesses." Now

that is one way to view stealing, but there's more! Sanhedrin 69a- 69b "a maiden aged three years and a day may be acquired in marriage by coition..." Sanhedrin 76b-77a "...If one bound his neighbor and he died of starvation, he is not liable to execution..... or... before a lion...and he died..." (i.e. instructions on how to kill and get away with it) Kethuboth 11b "...when a grown man has intercourse with a little girl it is nothing." (i.e. child sex with adults is approved). Gittin 56b-57a "...whoever mocks at the words of the Sages (Talmud) is punished with boiling hot excrement.." These charming lines are just a fragment taken from the Talmud, 63 volumes of silliness, obscenity, sadism, Christ and non-Jew hatred and drivel. These books are the life-blood of the cult called Judaism. Most folks still seem to think that the Jews are followers of the Old Testament, that is NOT true. [we recommend you read Sheldon Enry's companion booklets 'Old testament Christians' and 'New Testament Israel' as well as Dave Barley's 'The Jews Religion' from CIM]. Nor is the Talmud a Jewish version of the Old testament, but a literary odious destruction thereof. One volume, the Niddah, devotes 509 pages to the colours, smells and the Rabbis inspecting menstruation for the sheer purpose of satisfying the sick frowardness. It also deals with such enlightening issues as urinating off of roofs. Jones in his article has the hide to call Identity "quasi-theological." In the light of the

HISTORY DOESN'T

FIRST CENTURY

above, who are he and his ilk, to comment on quasi-theological?

It is interesting to read how he treated the C.A.P. on the issue of bearing arms...." they argued (members of the CAP) they could not be charged (when arrested) concerning the weapons in their possession as it was the right of all Australians to bear arms." Is it not strange, to be consistent, that he makes no mention about Jewish extremists in Palestine who openly walk around with machine guns. Point in case was Goldstein who strolled into a mosque and slew up to 50 worshippers who were Semitic Arabs. A gross act of Anti-Semitism! Not only do we have the right to bear arms, Christ ordered Christians, "He that hath no sword, (fully automatic assault weapon of His time) let him sell his garment and buy one..." Luke 22:36. "When a strong man armed keepeth his palace, his goods are in peace." Luke 11:21.

Many readers still believe the media and the churches that we, Celto-Saxon Australians, are not Israelites. Yet many other peoples know who we are. I once met a man who was a Maori who worked for the N.Z. Mafia. He was surprised to learn that they often referred to the Celto Saxons as Israelites! A great number of Jews are well aware of our identity as Israelites. Jewish author Alfred M. Lilienthal wrote in his book, 'What Price Israel,' "Here's a paradox ... a most ingenious paradox: an anthropological fact, many Christians may have more Hebrew-Israelite blood in their veins than their Jewish neighbors."

QUITE REPEAT ITSELF.

AMERICA TODAY

Whoso diggeth a pit shall fall therein... PROV. 26:27

Isn't it remarkable this remnant may be the people of the British Isles? More recently a book published in Hebron, Palestine (Israel, sic) called "The Tribes - Israelite Origins of Western Peoples" by Jewish author Yair Davidy (foreword by Rabbi A. Feld) tells in great detail that the Saxon folks are Israelites. The word Saxon is corrupted from Isaac's Sons, British is from the Hebrew words 'Brith - Ish' meaning Covenant Man. The word Heber or Eber [from whence comes 'Hebrew'] is found in such names as Hibernia (the old name for Ireland to mean land of Heber), or in the Hebrides or Aberdeen, Aberystwyth, Abersoch and so on. The tribe of Dan left its mark in names such as Denmark, Gdansk (Danzig), Danube River. The tribe of Judah gave its name to Jutland (lit. Judahland in Denmark).

Jones' article tries to show that the mainstream churches set a righteous standard, "...the Christians who make up the vast majority of adherents of religious faith in the west shudder at the self identification of many of the most malicious and hateful organizations in the country as 'Christian fundamentalists.'" What he is saying is that Christians who speak the truth of the "Kingdom" are trouble-making blasphemers against the Judeo(approved)-Christian churches and thus also against the 'sacred' state. The Identity Christian message is the same as that of Christ and his followers, namely: THIS IS THE KINGDOM OF CHRIST, WHO REIGNS TODAY,

AND WE ARE IN IT NOW (we are just awaiting the removal of the tares)! This teaching has far-reaching implications, the Kingdom belongs to those Christ 'bought back' i.e. redeemed, the TRUE Israelites; that the Kingdom is subject to God's Laws, and thus any laws made by men (such as parliament) are acts of rebellion against God; that multi-culturalism is unlawful; (ending multi-culturalism spells the end of Humanism and in jones' case, the hate-cult of Judaism) that central government is a false god and is unlawful; that the present money system and all interest on loans are unlawful; that prisons are unlawful and so much more. I am sure that the reader can see who loses and in turn who stands to gain should all debts be cancelled, as was supposed to be done every seven years!

The Judaic-approved churches shut-up the Kingdom message keeping the people in bondage (see Mat 23:13). For 2000 years they have been trying to shut up the Kingdom which started with Christ, i.e. by constantly insisting it is "off in the future..." The 'tares' in the Kingdom have been relentless in their hatred towards its growth. Now the Great Southland is part of the Kingdom [for Australia's Christian History, I suggest you get a copy of **Southland of the Holy Spirit**, from CIM], so too is New Zealand, South Africa, the USA, Canada, Iceland, the British Isles and all of Europe. The tares are holding their (empty) heads up high in our Kingdom. Christ said of organised churchianity and in particular the judaic sect that approves of them, "*But woe unto you, scribes and Pharisees, hypocrites! for ye shut up the kingdom of heaven against men:*" (Mat 23:13). Heaven does not mean a place on the clouds. It means abode of God or safe place where His might is manifest. The Kingdom is to reflect therefore God's realm, as the term 'kingdom of heaven' implies. The outcome of teaching the kingdom message does not anger the leaders or kings until they have been stirred into action by the 'scribes,' such as jones, and the 'Pharisees,' leaders of judaic cults; not my words but Christ's ... read Matthew 23 again, and the following:

History repeats, think of those that jones and his ilk attack as you read the following: "*But the Jews which believed not, moved with envy (envious of the true inheritors of the kingdom), took unto them certain lewd fellows of the baser sort, and gathered a company (rent-a-mob) and set all the city in an uproar (demonstrations and media hype - e.g. the Jewish Defense*

League at the Zundel trials in Canada, see video **CI-164**) and assaulted the house of Jason, and sought to bring them out to the people. And when they found them (Jason's family) not, they drew Jason and certain brethren unto the rulers of the city (state or federal government), crying, *These that have turned the world upside down (right side up, with Christ on top) are come hither also; Whom Jason hath received: and these all do contrary (i.e. not politically correct) to the decrees of Caesar (saying the laws of the establishment are unLAWful) saying that there is another king (as at the American Revolution - NO KING BUT JESUS!), Jesus, (i.e. Keating, Howard, Clinton, Queen, etc., are not our kings or queens, or PMs or presidents, only Christ is the King!)* (Acts 17:5-7)

"*But the jews stirred up the devout and honourable women, and the chief men of the city, and raised persecution against Paul and Barnabas, and expelled them out of their borders.*" Acts 13:20 (sounds a lot like the treatment against Mr David Irving).

False accusations gives them the smokescreen they need to carry out their ongoing hatred of those they call the goy or gentiles (even though 'Gentiles' simply means 'nations,' and often Israelite nations). Jewish-supremist acts are simply played down or go unreported thanks to the 'anti-Jewish'

smokescreen. Their list of Jewish-hate crimes is far too long for this article though a sampling is needed:

Early this year 125 acres of Palestinian homes were bulldozed in an act of ethnic cleansing. These latest victims were to be supplanted by jews. PM Yitzhak Rabin has announced his support of this form of terror. The following sounds reminiscent of many so-called Anti-Jewish 'atrocities'.... Jewish student, Marcy Leibersohn, 19 was arrested and charged with criminal mischief for painting 78 swastikas on four separate occasions on her own door, doors of other students and hallway at the college where she studied.

Rabbi Ido Elba published an article shortly after fellow Jew-supremist Baruch Goldstein slayed worshippers at a mosque in Hebron in an act of violent hate (Feb 25, 1994) stating that killing non-Jews was sometimes a good deed, a 'mitzvah.' Elba wrote, "In a war ... it is a mitzvah to kill every gentile (sic) from the nation that is fighting the jew, even women and children."

Zionist bigot, Rabbi Meir Kahane (who was assassinated in NY city) has left the world with a son of the same cast. Benjamin Kahane, 27, has been touring US jewish power centres to raise funds and political support for his program to kick-out every Palestinian from Jewish-occupied territories. Benjamin had formally been arrested for vandalizing a mosque ... and so an and so forth.

Who are the peddlers of hate? Who is calling the kettle black? Ernst Zundel was accused of being a hater. His business was burnt down by those who hate him (they were not called haters). The Institute of Historical Review is accused of being haters. Their publishing warehouse was also fire-bombed and burnt out. Question which haters resorted to violence?

Because Zionism is quasi-theological, it provides justification for the most extreme acts of violence, persecution, even terrorism. Its pious veneer ... "*Woe unto you, scribes [journalists] and Pharisees [Jewish leaders], hypocrites! for ye are like unto whited sepulchres, which indeed appear beautiful outward, but are within full of dead men's bones, and all uncleanness.*" Matt 24:27 (Christ's words, not mine) ... should not prevent Church leaders and committed Christians from addressing its, truly evil nature. On the contrary, exposing the theological distortions and blasphemous misrepresentation of Christian teachings as found in the Jewish 'holy' books, the Talmud, should be addressed

in a comprehensive and sophisticated manner before any more Australians are misled by these purveyors of hate. (write to EPM Power Systems, Box 255 Ivanhoe 3079 for your copy of the video **The Other Israel**. While the producers are in error in their identification of Jews, they do expose the evils of Judaism, from the Talmud and from the Jewish Encyclopedia. Get It!!)

And I can thank Jones for that last paragraph as the centre box shows:

That was the closing paragraph of his odious article. I find it noteworthy that he writes 'our Churches.' Is this a 'slip' showing just who controls the churches, the very churches he would have us go to for shutting us out of THE kingdom? Christ warned us that the anti-Christians have infiltrated even into our legal and media institutions as well as our places of worship, "*The scribes and Pharisees sit in Moses' seat; All therefore whatsoever they bid you observe ... do not ye after their works: for they say and do not ... all their works they do to be seen of men: ... and love the uppermost rooms at feasts, and the chief seats in the synagogues ...*" Matt 23:2-6. But, "... in that day there shall be no more the Canaanite in the house of the Lord of hosts." Zec 14:21. (see Sheldon Emry's "Seven Sins of Canaan" and see what

Because Identity is quasi-theological, it provides justification for the most extreme acts of violence, persecution, even terrorism. Its Christian veneer should not prevent Church leaders and committed Christians from addressing its, truly evil nature. On the contrary, exposing the theological distortions and blasphemous misrepresentation of Christian teaching should be addressed in a comprehensive and sophisticated manner by our Churches, before any more Australians are misled by these purveyors of hatred.

□

9

these sins were/are, and if they are being promoted today)

Remember, The stranger that is within thee (in your midst, and the tares growing alongside us) shall get up above thee very high, and thou shalt come down very low. (read Deut 28) Well, the descendants of the Saxon-Israelites are waking up, because God is opening their eyes! We know who we must obey now, "We ought to obey God rather than men," Acts 5:29. The lies of the Tares are chains that are breaking, we are taking back our heritage, our kingdom. Christ took it from the usurping Pharisees way back then because it was our birthright ("The kingdom of God shall be taken from you [caretakers] and given to a nation [Anglo-Saxon Israel, notice not some 'church' or spiritual entity] bringing forth the fruits thereof." Matthew 21:43). Again they have crept back. The Christian West relaxed its hold on man's carnal nature some 400 years ago, i.e. "satan shall be loosed out of his prison" Rev 20:7. In other words the kingdom shall be corrupted which ties into the point in which the tares rise over the wheat. BUT the message is loud and clear ... It is not us that are to get out. Christ makes it clear beyond any doubt, the tares are to be removed! The slaves, controlled by those who wrongly sit in Moses' seat, are saying, we have one King, one Lawmaker, Christ Jesus (Isaiah 33:22)! The truth has set us free!

"Now also many nations (peoples, specially ethnic groups in great number) are gathered against thee (us Saxon-Israelites) that say, Let her (our folk) be defiled ... but .. he (God) shall gather them as the sheaves into the floor, Arise and thresh, O daughter of Zion (the descendants of the WAY-MARK i.e. Zion or Christianity, thus not churchianity or Judaism) for I will make thine horn iron and I will make thy hoofs brass; and thou shalt beat in pieces many people.:" Micah 4:11-13. "The Son of man shall send forth his messengers and they shall gather out of his kingdom all things that offend [i.e. cause to sin], and them which do iniquity; and shall cast them into a furnace of fire." Matt 13:41. "And the house of Jacob shall be a fire, and the house of Joseph a flame, and the house of Esau for stubble, and they shall kindle in them, and devour them: and there shall not be any remaining of the house of Esau; for the LORD (Yahweh) hath spoken it." Obad :18.

Volumes of the Talmud are available from: Golds Book & Judaica Gift Company, 16b O'Brien St, Bondi NSW 2026, ph 02 300 0495. (the next best thing is a copy of Elizabeth Dilling's book **The Plot Against Christianity**, from CIM, it has many, many pages copied from the Talmud)

ADVANCE AUSTRALIA, ADVANCE THE KINGDOM OF GOD IN THE SOUTHLAND OF THE HOLY SPIRIT.

addendum: Further to the Religion of Lies, consider the following: Would you ask a motor mechanic to fix your computer? Would you go listen to a Muslim tell you the Gospel of the Kingdom of Christ? If not, then why would you listen to an anti-Christ tell you about the Christian faith? Oh, you don't do that? I recently heard about a series of seminars about "The Jewish Roots of the Christian faith." Judaism and Christianity are mutually exclusive, and have nothing in common. Yet, people will go and listen to some antichrist tell them that Christ was a Jew, about Jewish Biblical Feasts, about Jewish idioms, and Jewish Roots. Jews have to explain that it was Romans and not Jews who persecuted and executed Christ (read Sheldon Emry's book **Who Killed Christ**, from CIM. They have to explain that because of friction between two New Testament sects, much of the New Testament is anti-Semitic, and should be ignored or removed from the Bible. I suspect that anyone who wants to remove any part of Scripture is not to be trusted. Already the Apocrypha was removed last century (at whose instigation we have not been able to determine), now we have a group that wants to cut out the writings of Paul. There have been attempts to have John's writings removed or censored. What will be left? A useless cover of no benefit to anyone!

For further study, don't take anyone's word, but check it out for yourself. Read and view the material mentioned, and ask OUR Heavenly Father to bless and guide your studies, in Jesus' name. ■

TAXES, TITHES AND TRIBUTE

by D. A. Grundlach

As people struggle to pay their taxes each year, it is not surprising that many express dissatisfaction with the present taxation nightmare (not to mention the wasted trees cut down to produce 'tax-pack,' and the follow up mailings to correct the mistakes it contained!). Unfortunately, most of the proposals to 'improve' the current situation are ultimately bound to merely deliver us from one manifestation of paganism to another. Correcting this condition must begin with proper identification of the problems and must conclude with proper application of answers from God's Word.

What are the real evils of excessive taxation?

1. It allows civil government to exceed its boundaries under God. It does this by encroaching on the legitimate function of the other institutions (the family and the church [ecclesia]).
2. When any institution grows to assume the functions of others, it can easily become an idol because the people will look to it for things God never authorized nor enabled it to deliver.
3. Civil governments grow stronger in relation to the other institutions by leading the people away from God (Yahweh) rather than toward Him and the institutional boundaries imposed by His Word (Bible). Therefore, it tends to lead the people into rejection of God's law even though it may speak of a 'new morality' and express its lawlessness in 'moral' terms. Ungodly taxes fund this leading of the people into unrighteousness.
4. Some taxes constitute a direct usurpation by civil government of the role of sovereign. There is symbolism in the form tax takes. Income tax is one example. Only God gives 'the increase,' ("But thou shalt remember the LORD (Yahweh) thy God: for it is he that giveth thee power to get wealth, that he may establish his covenant which he swore unto thy fathers, as it is this day." Deut 8:18), therefore, only He should be able to demand a direct tribute from us on what He had given (be it through field production, animal production or labour). Also, through inheritance and property taxes, civil government lays claim to ownership of all property (e.g. Council Rates! a yearly rent) [which rightly belongs to God Psalm 24] (this is shown more clearly now, in that 'title deeds' are no longer issued, are shredded or returned with holes punched in them) and subordinates the family (an institution that it sees as a 'competitor').

What can we do to restore Godly boundaries to the taxation process?

1. We have to stop **STEALING FROM GOD**, the Only One Who can protect us. We must pay Him His tithes, tributes, and offerings (Malachi 3:8-10). He takes this matter very, very seriously (Leviticus 27:30). We can do no less. It involves the issue of lordship. Only when we acknowledge God's Sovereignty, by paying Him His proper tithe and tribute (which everyone can and must do, regardless of income levels) and by obeying His laws for our lives, can we trust Him to intercede and protect us.
2. All idols, including our own favourite sins and ungodly expectations for civil government, must be cast from both our lives and the land, and the people must return to the only true and living God. We have to take personal responsibility under God once again. Those who want civil government to provide for them will become its slaves! (Proverbs 12:24) On what basis can we expect covenant-keeping and righteousness from civil government if we, in our own lives, violate our covenants and are unrighteous?
3. We must commit ourselves to developing and supporting political candidates whose lives exhibit a deep commitment to following God's Word (see 1 Tim 3:2-5 for a guideline. I suppose that a Godly woman is better than an ungodly man, but it is a curse to have women rule! Isaiah 3:12) We don't have to limit ourselves to evil alternatives. How many times

have we seen candidates change from agreement with the Christian community to disagreement because their original stance was grounded in something other than the unchanging Word of God? Worse, if they are generally disrespectful of God and His Work, why do we expect them to abide by any of His laws and defend our efforts to do so?

4. We have to keep in mind God's purpose for us - not just being sure we always get 'justice.' (Matt 5:39b-41, note that this refers to personal insult type situations, not self-defense) This is not 'doormat' theology. In fact it is a clarion call to engage in this great spiritual war more effectively. It gives God's mission for us its rightful place. Subordinates cannot establish their own priorities without suffering unnecessary losses in useless skirmishes.

So it is with the Christian church. We often choose to make life more onerous for ourselves than it had to be. We are not to spend our lives in superfluous conflicts with this fallen world, thus draining ourselves of time, energy, and capital that God had provided for us to use for His purposes! (Mat 17:24-27)

Our job is to apply the Word of God to all of life and, if at all possible, not to let anything sidetrack us. We must:

a) tell everyone of the salvation available only through faith in Christ Jesus and that He reigns today as Lord of all;

b) pray that the Holy Spirit will open hearts and make that message effectual; and

c) apply God's law, as a sign of His unchanging character and of His sovereign Lordship over our lives and society.

The righteousness of Israel's law made citizens in the surrounding nations jealous. Under God's Law alone, is there true freedom and justice. The failure of God's people to obey His commandments and to show charity and take responsibility has often left a vacuum into which an ungodly civil government, with our tax dollars, had rushed. Only when the church of Jesus Christ has finally done its job, will other things in life (such as taxes) get straightened out.

Although matters affecting our pocketbooks usually get our immediate attention, we should set our priorities according to God's mandates rather than our natural interest and desires. (Mat 23:23; 22:17-21) We must work through the various levels of civil government and use the mechanisms that already exist (including other institutions) to try to create a more righteous situation. Christians must be careful to avoid the revolutionary attitude that God utterly rejects. Only in this way can we hope for God's blessing upon us and His restoration of our families, our churches, and our civil governments.

Courtesy *Light of Life* (edited), Box 966 Dickson ACT 2602

HOSKINS REPORT THE QUIET INVASION

reprinted courtesy RELEVANCE, Philip M. O'Halloran, editor, 320 E. Maple Road, suite 297, BIRMINGHAM MI 48009, USA \$110/yr

TRIGGERS MILITIA ORGANIZATION

"I think our American people will welcome a Russian military force for peacekeeping purposes." Sen. Sam Nunn, on planned joint US/Russian military maneuvers in the US. *New York Times*, June 1, 1994.

A controversy is raging in certain circles throughout this country. The question concerns the growing presence of foreign soldiers and military equipment within the Continental United States. Among certain of the largely conservative groups opposed to the imposition of a New World Order regime in the United States, concern is turning to alarm. Shocking as it would seem to most Americans, *militia groups* are quietly forming in large numbers and training throughout this country (as is lawful under 10 US Code 311) to counter the perceived threat of United Nations and NATO combat forces on our soil. We have interviewed members of these militias and what is striking to *RELEVANCE* is that they are by no means "rabid, rightwing" survivalist die-hards from the seventies, nor are they neo-Nazis, racists, skinheads or Klansmen. By and large, they are law-abiding, middle-class Americans who support the Constitution and see a grave threat to its continued authority in the United States.

Relevance has obtained an obscure State Department publication, drafted under John F. Kennedy in 1961, which

helps to explain the escalating political power of the United Nations. Publication 7277, unlike most government publications ... can be read in 20 minutes. This document has been a virtual blueprint for the following recent developments:

1. The growing presence of foreign military units within our borders (during the *simultaneous* dispersal of our own forces to ever increasing foreign hotspots from the Balkans to Rwanda).

2. Recent White House directives which *subordinate* American soldiers under United Nations command and Congressional initiatives to create a United Nations Standing Army.

3. As the Clinton Administration takes budgetary steps to close US bases and drastically "down-size" our forces, foreign troops from France to Nepal converge on American soil for operational exercises. *Permanent stationing of German troops in this country is now a reality.*

4. The shipment into the United States of large amounts of heavy Russian military equipment - a number of which have been painted white with UN markings - and the melding of Russian and US military (and police) forces as cheerfully announced by Senator Nunn in our opening quotation.

FREEDOM FROM WAR

"In stage III progressive controlled disarmament and continuously developing principles and procedures of international law would proceed to a point where no state could have the military power to challenge the progressively strengthened UN Peace Force ... (emphasis added)."

The quote is from p.18 of "Freedom From War: The United States Program for General and Complete Disarmament in a Peaceful World." It was released in September of 1961 and was only briefly available to the public. It laid out in plain language the long range strategy of the US government to do exactly what the title suggests: to completely disarm the world. Of course, it asks to keep just a few nukes and a standing "peace force" controlled by the United Nations. The document has been around since 1961 but it has been resurrected of late in the wake of so many of its mandates becoming current public policy.

Most recently, *The New American* magazine enclosed a reprint of the small publication within the pages of its excellent Nov 29th 1993 issue which warns of US troops being conscripted into the "New World Army." It also discusses a study contracted by the US government to the Institute for Defense Analysis, entitled "A World Effectively Controlled by the United Nations." (send \$5 to The New American, Box 8040, Appleton WI 54913, USA)

GLOBOCOP

Publication 7277 outlines a three-stage process leading to the final creation of an all-powerful UN version of "Gort" (the omnipotent robot in the film "The Day The Earth Stood Still"):

Stage 1 - Disarmament begins with modest steps toward nuclear treaties like SALT, INF, START etc. nuclear non-proliferation agreements, the creation of international arms inspection teams, peaceful joint use of outer space, safeguards to prevent accidental nuclear war, and the use of unarmed peacekeeping observers in trouble spots. We have completed this phase.

Stage 2 - Accelerates the above and calls for: "Establishment of a permanent international peace force within the United Nations; The Peace Force will be progressively strengthened" and we will see a worldwide "halt in the production of chemical, bacteriological and radiological weapons ... or their conversion to peaceful uses of certain military bases and facilities wherever located ..."

Stage 3 - The third stage is when we proceed to a point where "no state would have the military power to challenge the progressively strengthened UN peace force." Nothing more needs to be said about stage three.

Right now we appear to be entering the latter half of Stage Two .. note that on page 12 we are informed that "Disarmament shall take place as rapidly as possible until it is completed." As you will read in this report, the process is accelerating at an alarming speed. It may soon be irreversible.

GLOBAL GOVERNANCE

Evidence of the program's "continuously developing procedures and principles of international law" are all around us. The World Economic Security Council proposed at the UN Commission on Global Governance is just one example. The Law of the Sea Treaty just passed is another (it is a vehicle for raising funds for the UN which will sell phony "rights" to develop the sea). The proposed International Criminal Court sought by Senate Resolution 32, introduced by Senator Christopher Dodd January 28, 1993, would have the power to try Americans in foreign courts. European Commission boss, Jacques Delors sums it all up: "How can we gradually take a global view of the world as it becomes unified?" and "How can we make the link between trade, currency, the environment, the social dimension, and the population?"

THE SILENT OCCUPATION

Foreign Military Forces in the United States - Foreign troops and equipment in the United States sounds harmless enough on the surface, but what are they doing here? ...

The estimates of foreign troops range from mere handfuls of men scattered around a few bases for routine specialty training to wild reports of mechanized, combat battle groups concealed inside our national parks or in virtual underground cities throughout the nation and totaling up to 500,000 men. The sources of these reports are diverse. Some are from average citizens: Hunters and hikers in states from Michigan to Oregon, have reported stumbling across large groups of foreign soldiers operating outside of US military bases in national parks (now you know why they are setting aside large areas as national parks and World Heritage, CIM) such as Glacier in Montana or the Smokey Mountains in Tennessee. Motorists in several states have photographed trainloads of foreign military armored equipment being transported on our roads and by rail. As you can see, several of these photographs have been obtained by Relevance. These reports have been submitted to Congressmen, Sheriffs departments and other authorities in such numbers as to bely offhand dismissal. We have followed up on many of the leads and found more probables than improbables.

Relevance is investigating the reliability of these estimates and the exact numbers of forces are unknown. The reports range from the obvious hoaxes to solid and verifiable ones like that from former collage professor, Steve Wilson, a Republican candidate for the US Senate in Tennessee. Wilson told Relevance than in May he found himself driving alongside a long convoy of Canadian troops heading south on Interstate 40. He pulled over to report it to Knoxville talk-radio station WTNN. Soon callers on the interstate were verifying the sightings from their car phones. He stated, "That was the first time I'd ever seen a foreign troop convoy in the US so I thought that was rather newsworthy." A former officer in the military, he added: "I'm sorry, I don't want it on our soil." We mention this merely as an example. Many similar reports are being made across the country.

To obtain the official line, we contacted spokesmen from several US bases, who have confirmed to Relevance that foreign military personnel - in some cases up to battalion strength - have recently trained on such bases as Fort Polk in Louisiana, Fort Lewis in the state of Washington, and Fort Benning in Georgia. Authorities at Fort Sill, Oklahoma told Relevance that its Field Artillery Center currently has personnel from over 40 countries, including the United Kingdom, France, Germany, Canada and Israel. (Note: The press secretary at Fort Hood, Texas could not confirm or deny a persistent rumor we've heard that part of the base was restricted to US personnel. Similar restrictions are said to exist in other US installations and in certain national park areas). Again, many of the items that flit around in the various citizen patriot networks are gross exaggerations or worse, yet the Pentagon's known record of false public denials makes the verification process confusing at best. Nevertheless, we have confirmed the presence of foreign soldiers in this country.

WHAT ARE THEY DOING HERE?

Military spokesmen say they are here to train. (like the

Indonesian troops in Australia?) Many Americans formerly in the military can attest to seeing visiting foreign military personnel dating back over several decades. And indeed we have sent our forces to train overseas. True enough. However, the numbers appear to be increasing throughout the nation. Now, entire combat units - not just small exchange groups - are rotating through our bases. Major Rick Spearman, public affairs officer at the Joint Readiness Training Centre near Fort Polk, told Relevance that on two occasions they received a full company of German paratroopers and, throughout May of 1993, Ft. Polk hoisted a contingent of Latin American forces at *battalion strength*. The soldiers were from El Salvador, Guatemala and Venezuela.

The expansion in foreign military forces on our soil might be better understood in the context of a speech George Bush gave to the United Nations in New York on September 21, 1992. In addition to calling on member states to "transform our collective institutions" and to provide peacekeeping forces which "must be available on short notice at the request of the Security Council," he stated: "The United States is preparing to make available our bases and facilities for multinational training and field exercises. One such base, nearby, with facilities is Fort Dix."

Note: The Fort Dix, NJ press office told Relevance there are no UN troops there at this time and that President Bush was merely citing Fort Dix as a possible example of where they could be placed. We have, however, learned of a UN communications center on the base. We've also interviewed an ex-serviceman eyewitness to large airlifts of military equipment with UN insignias in Fort Dix's adjoining McGuire air base.

"So we're training foreign forces on our bases. What's the problem?" We'll answer the question with another question. Do we really want the camel's nose of NATO peeping under our own tent? Plus, it may not just be "training" for long. According to the *Dallas Morning News*, May 11, 1991 officials in Bonn, Germany and Washington, DC planned to station German troops in the US. The paper reported: "The German lawmakers said US officials reacted favorably to the idea of a *permanent German military presence* that could be far larger than the 2,500 German troops who regularly rotate through the US for training (emphasis ours)."

Like George Bush, Mikhail Gorbachev stands squarely behind a greatly expanded UN peacekeeping apparatus. As we mentioned in last month's report, the Gorbachev Foundation has "magnanimously" established a task force to assist with American military base closings. Our sources indicate that certain of these bases have been earmarked for conversion to *UN bases*. The above article also implied that among the possible candidates for housing the German force are Carswell Air Force Base in Forth Worth, Bergstrom Air Force Base near Austin and Chase Naval Air Station at Beeville, Texas. What would happen to the US forces originally there? All three bases were identified as targets of the base closing commission. In fact, Bergstrom is all but closed and we're told it will soon be bulldozed and converted to a civilian airport. Carswell has been scaled down to a small reserve unit, the 301st, and houses no active duty personnel.

THE LUFTWAFFE HAS LANDED IN TEXAS

The same Dallas Morning News article also revealed that at that time there were 1,000 German soldiers at Fort Bliss in El Paso and 500 at Sheppard Air Force Base in Wichita Falls. "The rest are scattered at some 70 US bases," according to the article ... Tony Cuciniello of Fort Bliss public affairs told Relevance that the Luftwaffe and Army stationed there at this time total 1,500. He was unable to reveal where in the US they go during their training but he was the second military official to reveal that they do not always remain at the Fort Bliss Air Defense Training Center and operate in other areas of the US.

"...A civilian employee at Bergstrom AFB who was very upset with these developments told us that the foreign troop presence is an open secret there but is being deliberately kept out of the national media. She also stated that the Germans at Fort Bliss number in the several thousands and do not always

stay there but are dispersed to other locations within the US after they arrive."

Can anyone out there possibly provide a reason why German soldiers should be *permanently stationed* within the United States? Fort Chaffee in Arkansas is also undergoing "realignment" and was one of the participants in the large scale exercise in April/May in the Southeastern United States known as Agile Provider '94. These maneuvers involved over 40,000 soldiers and, though the force was largely American, French Foreign Legionnaires and Dutch Commandos participated. Though official spokesmen have been reluctant to provide information, our sources suggest the 'realignment' may have been with the United Nations and/or NATO.

JOINT RUSSIAN AMERICAN MANEUVERS

"So foreign troops are to be permanently stationed here. But they're mostly our allies, right?"

Correct. For the moment ... However, we are also inviting *Russian forces* to come over for ground maneuvers. Russia and the United States were to conduct joint maneuvers inside Russia this month (July, 1994) but the Russian government cited "nationalist opposition" against the presence of American troops on their soil. So the maneuvers were rescheduled to take place in the United States. As we go to press, the office of Senator Sam Nunn stated that within the last week there was talk of reverting back to a Russian venue. As noted above, on the subject of our hosting the Russians, Senator Nunn stated: "I think that our American people will welcome a Russian military force for peacekeeping purposes." (See *The New York Times*, June 1, 1994 "US Agrees to Postpone Joint Exercises in Russia")

Former Soviet Republics like Ukraine are getting into the act too. Less than two weeks before this writing, in Fort McCoy, Wisconsin, Ukrainian military officers, including the highest ranking officer in Ukraine, two other generals and two colonels "got a chance to fire some of the big guns in the Army reserve arsenal." They watched A-10 ground attack planes drop live bombs and shoot 30-millimeter cannon. (See *The Lacrosse Tribune*, July 21, 1994 "Ukrainian Military Brass Witness US Firepower Up Close"). This was not an isolated public relations op but a part of a nationwide Department of Defense effort known as the Military to Military Contact Program. Mr Marv Clark of Ft. McCoy explained that the program brought together American soldiers and those from Eastern Europe, Russia, and the former Soviet Republics. A spokesman from the US Army Reserve Command noted that the program was set to expand "if it's a success." He didn't explain what constituted the success of such a program.

A joint US and Russian naval exercise was conducted this year in the North Atlantic and both nation's airforces collaborated in a war games in March. To many Americans, this hardly raises an eyebrow since, after all, "we won the cold war" (or so we're told) and Russia is being groomed as our next ally. Perhaps less obvious is this simple question. *Why* should we train together? And against *whom* is the combined military might of the United States of America and Russia going to be deployed? *Where* is the enemy?

THE NEW WORLD TYRANNY

More than a few Americans are beginning to get nervous when they see such close "cooperation" among the two most powerful military forces on the planet - nervous that they themselves might become the enemy by default ... or by design. Are they paranoid? Or just a little too well informed for their own peace of mind? But isn't a US-Russia "partnership" in the United Nations world peacekeeping force going to make us more secure? Author William F. Jasper said it best: "**Any organization powerful enough to enforce world "peace" would also be powerful enough to enforce world tyranny. No organization should ever have that kind of power!**" (Global Tyranny ... Step By Step: The United Nations and the Emerging New World Order, Western Islands).

Yet plans for the New World Army are proceeding at breakneck speed. Senate Joint Resolution 65 of March 16th 1993 introduced by Senator David Boren called for "the creation of a standing international military force under the

United Nations Charter." It seeks a "Commission on United States Participation in a Permanent United Nations Peacekeeping Force." President Clinton's Presidential Decision Directive 13 issued last year was to allow transferral of command over US forces to the United Nations in specific instances. The specter of dead American soldiers being dragged through the streets of Mogadishu. Somalia last fall put a brief damper on the sovereignty sellout.

Then, on December 14, 1993, the Army produced a draft of a peacekeeping manual which, according to the Conservative Research Center's *Policy Briefs*, "states that US combat forces are now subject to direct United Nations command while engaged in peacekeeping operations." Finally, on May 3rd, Bill Clinton signed Presidential Decision Directive 25, which allows the subordination of United States military forces *under direct United Nations command*. Unfortunately, as of press time, the Administration has still not released the text of the Directive. Despite requests for full disclosure by Congressmen, the White House is keeping the document secret and has released only an "executive summary," to Congress. Relevance has obtained a copy of this summary.

SOME OF ITS KEY POINTS:

1. Section VI B. Funding for UN operations involving US combat troops will now flow from the deep wellsprings of the Department of Defense, instead of the chintzy State Department budget as before. Sure enough, our Defense budget now contains \$300 million for peacekeeping expenses. More than any other directive, this *guarantees* a geometric expansion in the "growth industry" known as UN peacekeeping.
2. Section IV D of the summary introduces the Peace Operations Training Program, pledges US civilian and military personnel to serve in the UN's Department of Peacekeeping Operations and reiterates Bush's pledge to "offer the use of US facilities for training purposes."
3. Section V states: "The President retains and will never relinquish command authority over US forces." Sounds encouraging - even constitutional - until the very next sentence: "On a case by case basis, the President will consider placing appropriate US forces under operational control of a competent UN commander for specific UN operations authorized by the Security Council (such as a possible Haiti jaunt for which we just got the Council's *permission*). "The placing of US soldiers under the direct command of foreign peacekeeping officer such as Turkish UN General Civik Bir (in Somalia), is now the stated policy of the US government."
4. Section VII urges support for legislation "to amend the War Powers Resolution to introduce a consultative mechanism to eliminate the 60-day withdrawal provision." This is a necessary step toward wresting the power to declare war from the Congress and into the growing Executive Branch/United Nations combine.

The report does include a few reassuring lines such as "The US does not support a standing UN Army." We see this as deceptive sop to the gullible Congress - "just a spoonful of sugar" to help our medicine go down. The fact that the entire document is being withheld from Congress does not inspire confidence in the reports benignity.

IT'S LATER THAN YOU THINK

About six months ago, a Michigan couple, long-time friends of your editor, related their sighting of a military armored car driving near Grayling, Michigan. They were struck by the vehicle's white color and the unmistakable, blue letters "UN" painted on the side. (It has been noticed in North Queensland, that there are many vehicles on the road, carrying AMF number plates, which are also painted white, but do not have the blue "UN" painted on them. Perhaps later? CIM) Since then we at Relevance have been compiling similar reports and photographs of non-US military vehicles and equipment.

In light of the foregoing, the following information is all the more disturbing. *Innumerable* reports of foreign military vehicles, more than a few accompanied by photographs, are cropping up in many states. Here is a sampling of the data're receiving:

1. Confirmed reports of at least 30 Russian T-72 tanks,

being transported by road around the country, including a sighting in Montana in which the tank was actually on the street, tracks rolling.

2. In May, for five straight days, trains carrying *hundreds* of Russian jeeps, assorted support vehicles and armored cars of unknown national origin (possibly Russian BMP - 50's "urban pacification vehicles" - designed to shoot out large nets with which to snare large unruly crowds (of protestors against the UN for instance?). These same vehicles reportedly contain ultra high capacity gatling-style machine guns (in case the nets don't work?) The train loads of equipment were 100 flatcars long and carried 1,500 pieces of heavy equipment.

Let's stop right here for a moment. Surely there must be a reasonable explanation for all this. Let's play devil's advocate for a moment.....

"So what if we have confirmed reports of Russian tanks, trucks and other foreign vehicles with UN markings in Montana? Maybe they're being set up for a possible US action in Korea conducted under United Nations auspices."

Relevance counters: "Russian tanks?"

Then there is the explanation that our military has, over the years, used captured Russian tanks for training our troops.

"Maybe they are being brought in for the planned Russian-US joint exercises?"

Relevance counters: Why are they scattered all over the land from Florida to Montana? Why are they not restricted to the tank training facility at Fort Hood, Texas? Or to the National Training Center in California which was the proposed site for the joint maneuvers? If there are thirty confirmed sightings, how many have we missed?

3. We have a photograph of a Russian Hind helicopter gunship flying over the DeSoto National Forest in Mississippi. We also have an unconfirmed report of a Russian anti-aircraft missile launcher being transported on a Kentucky highway. (We will update you on this one as soon as we confirm it but the source is a very reliable and experienced journalist who has obtained a photograph of the missile launcher. Just a few short months ago he had discounted our contention of a foreign troop build up in the US).

4. In December of 1993, a shipment of 540 E. German and Russian military trucks sent from Rostock in the former E. Germany, landed at Gulfport, Mississippi and were parked briefly along the road near Biloxi. Local residents became concerned when the origins of the vehicles was discovered. Calls to radio programs like WTIK's Ron Hunter show in nearby New Orleans resulted in a minor stir. A retired General claimed to have imported the units which were purportedly destined for Iowa for "painting and refurbishing." They were then scheduled to be sent to Africa to be used for "humanitarian" purposes. The question arises: Who is this retired officer who can afford to purchase a motor pool worth an estimated \$30 million - not to mention at least \$12 million to have it shipped halfway around the world for a little "painting and refurbishing." Surely the Germans are more than capable of doing the job?

Since the original shipment, more vehicles have arrived and a total of over 2,000 are now reported in this country. While they were parked in Saucier, Mississippi, investigators obtained a copy of the bill of lading which was taped to each truck's window. We have obtained a copy of the bill. It is in German but it does say "Res. for UN" next to the shipping

company's seal. Our photos of the trucks show the letters "UN" followed by a number on the front bumper and show the same bills of lading taped inside the trucks windshield. We have confirmed through a confidential congressional source (herself very concerned about these developments) that the trucks are now being transported to Scranton, Iowa for painting and refurbishment by a company named New Way. The source understands that the trucks are being painted white and "UN" in large letters is being applied. Apparently, two thousand of such trucks could field two or three divisions of soldiers.

One of the more disturbing aspects of the latest troop and equipment sightings echoed by numerous investigators, is the increasing credibility of those doing the reporting. That is, we are now getting more information from active and former US military personnel who are increasingly alarmed at these developments. Also, more photos are being taken as people are being instructed to carry "throwaway" cameras in their cars.

Exactly where are we going with all this?

"COMFORTABLY MERGED"

To the serious students of what we like to call "conspiritology," none of this is particularly surprising. They would point to an infamous quote from a 1954 Congressional Committee known as the Reece Commission, which investigated the tax-free foundations in America. One of the prime Congressional investigators, Norman Dodd, interviewed the then head of the Ford Foundation, Rowan Gaither. Dodd quoted Mr Gaither:

"Mr Dodd, we operate here under directives which emanate from the White House ... The substance of the directives under which we operate is that we shall use our grant making power to alter life in the United States so that we can comfortably be merged with the Soviet Union."

COP SWAPS

Toward this end, we are seeing not only military melding but signs of increasing linkage between US and Russian police forces. The following are headlines from various newspapers around the country over the last few years:

"Kansas to Train Russian cops" (The Topeka Capital-Journal, Aug 25, 1992)

"Cop Swap: His Beat is Leningrad but He's on Loan to LAPD. His Local Host Will Visit USSR." (The LA Times, Apr 30, 1991).

"Soviet CHP (California State Highway Patrol) Cadets relish Unique Challenge" (The Bakerfield Californian, Nov 27, 1991).

"Russian Officer Makes the Rounds in Prescott" (The Prescott [Arizona] Courier, Nov 27, 1992).

"Russian Cop Gets a Taste of Arizona Law and Life" (Arizona Republic, Dec 7, 1992).

These visits and many more are part of the Russian-American Police Exchange Program. Not to be outdone, the Chinese police have their own version of merger mania, called the US and China Executive Development Program for Police Management:

"Top Chinese Officers See Future Here" (Chicago Tribune, May 19, 1993).

The tyrannical Crime Bill, HR3355 has a section 508 which mandates that the Justice Department:

"...recruit and hire former Royal Hong Kong Police Officers into Federal law enforcement positions. The report shall discuss any legal or administrative barriers preventing

New Book Available
SOUTHLAND OF THE HOLY SPIRIT
A Christian History of Australia
With this book Elizabeth Kotlowski has laid a firm foundation for a return to Christianity and the true and tried Biblical action clearly purposed by God for Australia. Careful selection and presentation of hundreds of vivid, authentic stories and historical records help to bring life to Australia's almost forgotten Christian Heritage. Heroes are celebrated particularly with regard to their Christian characteristics, and painstaking research provides the reader with fresh illumination of many key figures and events in the Christian history of our nation..
A homeschool history resource book!
Order now! sugg don \$20 posted

a program of adequate recruitment of former Royal Hong Kong Police Officers."

The FBI signed an agreement on July 5, 1994 with Russian authorities which called for "the exchange of information among police forces, cooperation in investigations, the detention of alleged criminals in each other's countries and the training of Russian officers in the FBI's more modern techniques." (*The New York Times*, July 6, 1994).

The same article reported that the Bureau's Louis Freeh also announced the opening of an FBI branch office in Moscow. In what has to be one of the most shocking milestones in the history of American naivete ... "Freeh said he would welcome a similar Interior Ministry office in Washington at the Russian Embassy, though he said there had been no formal request thus far." So we've just invited Russia's internal secret police to live and "work" in our capitol.

(Editor's note: In case you've been wondering where we've been the last five years, we should point out that we do not subscribe to the widely held view that Communism has collapsed and the Russians are all "democrats." As you'll see next month in our Special Report: "The New Lies Strategy: the KGB's Advance Through Retreat," the entire glasnost and perestroika initiatives were planned years before as part of a very clever strategic deception).

"AMERIKA:" TOO CLOSE TO THE TRUTH?

The 1986 ABC miniseries "Amerika" is beginning to look more eerily prophetic with each new report of foreign military forces and police inside our borders. The movie, written and directed by Donald Wrye, depicts America in 1997 after a *bloodless* Russian-backed takeover by "United Nations Special Services." Martial law is in place, black-uniformed black-helmeted soldiers obscured by dark visors patrol the streets in black armored cars with black helicopter gunships hovering overhead. Concentration camps reprogram patriot resisters and the neighborhoods are full of turncoat informants.

The movie even depicts a pre-takeover controversy about the presence of foreign troops. The protagonist, played by Kris Kristofferson, is chastised on television for his paranoia by an opposing political candidate for President. He chides, "I've been all across this great land of ours and I haven't seen any foreign troops." He then asks the surrounding reporters if they've seen any. They chime "No" in unison. The movie provides a grim, but engrossing portrait of American life under martial law, and it is worth the effort to obtain a copy of it. Unfortunately, even the video outlets specializing in rare works don't carry it.

THE BLUE HELMETS

Then again, it was only a fictional movie. In an excellent non-fictional example of media foreshadowing, the Public Broadcasting System aired a documentary by Pacific Street Film Project in New York entitled "The Blue Helmets." The piece narrated by Rev. Jesse Jackson, aired in September of 1990 and detailed the expanding role of the United Nations peacekeepers around the world. Near the end the suggestion was raised that some day these same blue helmets could be called in to quell disturbances on the streets of US cities like Los Angeles or Detroit. Since then we've seen the LA riots. Are the "blue helmets" far behind?

GLOBAL GUN CONTROL

"But these are just movies. Documentaries or not, it doesn't mean any of this is actually going to happen."

A fair point. Instead of movies, documentaries and quotes, we will refer you back again to State Department Publication 7277.

It is important to note that this publication wasn't just some nutball proposal that died on the vine a few years later. The principles embodied in Publication 7277 were written into public law as PL 87-297 and signed by President Kennedy later that month on September 26th. Go to the library and look it up under title 22 US Code Section 2571(a) and 2552(a). This law has been updated with 18 amendments right up to the present. *It is the on-going official policy of the*

United States Government and it calls for total disarmament including the guns of the individual. This is why when the United Nations introduced initiatives toward imposing global gun control just two months ago, the White House supported it. Remember what they said with the Brady Bill: "It is a good first step."

As we've shown you above, many of the mandates of State Department Publication 7277 have already been implemented. Relevance believes that the document has a predictive value in gauging future developments in world disarmament. What can we expect to see in the future? According to 7277: "States would retain only those forces, non-nuclear armaments, and establishments required for the purpose of maintaining *internal order* (our emphasis). "Of course, when the state holds a monopoly on lethal force over a disarmed populace, we have the definition of a police state - and we all know that they go to the *darndest* lengths to "maintain internal order." The very next phase tells us these states "would also support and provide agreed manpower for a UN Peace Force."

MILITARY MUSICAL CHAIRS

"But our American boys would never fire on their own countrymen."

A document reprinted in 1960 by the National Economic Council, Inc, taken from a proposal by the World Association of Parliamentarians for World Government provides a chilling answer. It is a map outlining the worldwide deployment of soldiers taken from one nation to police the peoples of *other* nations in a regionalized world government. The outline calls for the remains of the United States to be split up into regions (as is depicted in the movie, *Amerika*) with the various regions policed by Belgian, Russian, Mongolian and other forces. Meanwhile American troops would be stationed in Australia, parts of Russia, India and Argentina.

The reason for playing military "musical chairs" is to ensure that the "security forces" are separated from their own people. After all, a Mongolian soldier won't be quite as "squeamish" when ordered to shoot an American dissident

and vice-versa (and, as a training exercise, present day peace-keeping forces are sent to a conflict that they know nothing about, to train them to do as they are told, and shoot whom they are told are the 'bad guys' by the UN, CIM) As our forces are *today* being deployed to more and more foreign crises and foreign forces are - as you read this - being "familiarized" with our national landscape, are we seeing the implementation of a truly "long-range" strategy? Who says the American government is short-sighted?

THE COUNTEROFFENSIVE BEGINS

Despite the shocking and dismal thrust of this report, there is good news. Across the country, people are waking up to these threats and becoming politically active at the grassroots level in a wide range of issues from taxation to home schooling to gun rights. Though the power resides in the federal government, the momentum is shifting to its victims. State and local legislators are beginning to assert state's rights, with major victories such as the Colorado state legislature's House Joint Resolution 94-1035 which resolves:

1. That the State of Colorado hereby claims sovereignty under the 10th amendment to the Constitution of the United States over all powers not otherwise enumerated and granted to the federal government by the United States Constitution.
2. That this serves Notice and Demand to the federal government, as our agent, to cease and desist, effective immediately, mandates that are beyond the scope of its constitutionally delegated powers.

The vote passed by a resounding 54-13 on April 7th in the House and 25 to 7 in the Senate on April 21st. Nearly identical resolutions and legislative initiatives are being introduced across the country. We would urge all subscribers to call their state representatives in firm support of the 10th amendment sovereignty resolution, if you haven't already.

Victories against the gun-grabbers have also occur-

**Freedom is not free
Free men are not equal
and
Equal men are not free**

red in Montana, where a local sheriff successfully defied the unconstitutional Brady Law in court.

On March 28th, Oklahoma's Democratic State Representative John Monks has easily passed a resolution, which among other things, memorializes the US Congress to:

1. "Cease any support for the establishment of a new world order or to any form of global government."

2. "Cease engagement in any military activity under the authority of the United Nations or any other world body." (something we should work at getting our representatives to do, as well!)

Special note: Though we have oscillated over the past year in our belief in this story, the weight of evidence is now too heavy to refute. We urge you to investigate and verify for yourself the items we've presented. Then make as many copies of this newsletter as you can and distribute them as widely as possible. (Permission is hereby granted to you for unlimited copying of this issue). In particular, distribute this letter to relatives and friends in the military and police forces and to your local and state representatives. Courtesy Hoskins Report, Box 997 Lynchburg VA 24505

(order copies of Jack McLamb's book 'Operation Vampire Killer 2000' and send them to police and military friends and relatives as well! More stock is on order, as we are out at the moment. God willing, we will have them before Jack's speaking tour. As the above tends to instill fear of men, a balance must be maintained in order that the 'fear of God' is always greater than the fear of men. Unfortunately, among many of our patriotic brethren, this is not the case. We suggest that you obtain copies of and pass on these tapes by Pastor Pete Peters: Patriot Meeting Address (SFA656) and Prayer Crime (SFA644). ■

WARNING: We are commanded by God's Word to "come out from among them and be ye separate, saith the Lord," and also "Thou shalt have no other gods before (or beside) ME." Therefore, why as (so-called) Christians, and followers of the Word, do we allow ourselves to get sucked in with groups which promote the opposite? I refer to a small booklet, which was recently sent to me, dealing with 'worldwide peace and abundance' (blessings of abundance only come from God in obedience to His Word), and 'serving humanity and Mother Earth,' this last phrase is a pagan concept if ever there was one! This booklet is put out by the Ashtar (a pagan goddess) Mountain Institute. It attempts to set people up on the land in groups of 50 units on 500 acres (called pods). Now the idea of getting back on the land is fine, we have no problem with that. But when this "working together" is based on "dedicated to equality, true democracy [code word for communism] and the tradition of our only home, Planet Earth, from a world based on fear to no one (what was that about 'the fear of the LORD?') based on unconditional love. ("Shouldest thou help the ungodly, and love them that hate the LORD? Therefore is wrath upon thee from before the LORD." 2 Chr 19:2; "Do not I hate them, O Yahweh, that hate thee? ...I hate them with a perfect hatred: I count them mine enemies." Ps 139:21,22) The Institute crosses all boundaries and races, it is non-religious (an impossibility), non-political and non-racial." Do not seek to work with any who promote these pagan ideals as Christ told us "He that is not with me is against me; and he that gathereth not with me scattereth abroad." Mat 12:30, Luk 11:23. I suggest that people heed "...seek ye FIRST the kingdom of God, and HIS righteousness; and all these things shall be added unto you." Mat 6:33, rather than seeking cooperation with heathenism.

Back in August 1992, in newsletter #79, was an article by

Pastor Pete Peters, "Casting A Spell over America" (actually the world). I suggest you reread that article again! It was based on information from the book "An Empire of Their Own - How The Jews Invented Hollywood" by Neil Gabler. I quote from the previous article:

"Mr Gabler's well researched and documented book states that Jews took over Hollywood early on. The following comes from his book: "And when sound movies commandeered the industry, Hollywood was invaded by a battalion of Jewish writers, mostly from the east. The most powerful talent agencies were run by Jews. Jewish lawyers transacted most of the industry's business and Jewish doctors ministered to the industry's sick. Above all, Jews produced the movies. Of 85 names engaged in production, a 1936 study noted, 53 are Jews. And the Jewish advantage hold in prestige as well as numbers. All of which led F. Scott Fitzgerald to characterize Hollywood carpingly as a Jewish holiday, a gentiles (sic) tragedy."

Notice the remark that the Jewish invasion is a "gentiles (sic) tragedy." Why was it a tragedy? Could it BE because a magical spell was cast over America (the world) to change the values from Christian values to Judeo-Christian values? Is not the uniting of Judaism and Christianity a joining which is part of the definition of chabar and has not the opposing Christian army been subdued and fascinated with Hollywood's tales which is all part of the definition of charm and spell?

Mr. Gabler quotes Jill Robinson - who calls Hollywood MAGICAL:

"Russian-Jewish immigrants came from the shtetis and ghettos out to Hollywood...in this magical place that had no relationship to any reality they had ever seen before in their lives, or that anyone else had ever seen, they decided to create their idea of an eastern aristocracy .. The American Dream is a Jewish invention." (unq.)

This book is now available for a suggested donation of \$27.00 postpaid from CIM. (postal charges are getting high)

The two-seedline theory suggests that the tree of knowledge in the Garden of Eden was the Serpent of Genesis 3, who seduced Eve and produced Cain; the second seedline coming through Seth. They suppose Cain's satanic descendants were present in the days of Christ and are with us even today, as depicted in 1 John 3:10-12, which cannot be understood when taken out of context from the rest of the chapter, and must be reconciled with 1 John 3:8 and Romans 3:23. This tape series follows the two-seedline arguments through to their logical conclusions, and is a very thorough study, proving to my satisfaction, both by the Bible and logic, that Cain was Adam's son. This study (tapes X7-30 to X7-41 see box) is a good companion to the following book:

THE SATAN AMONG US, a new book by Pastor Bob Hallstom. Christianity abounds with theories on Satan--from the "fallen angel" theory to the "no devil" doctrine. This author has never been satisfied with the "fallen angel" theory; however, reading the "no devil" doctrine books also leaves a lot of unanswered questions. They all fall short in that they have no real explanation as to who or what "satan" is, if not some person or entity. A case is made that the devil or satan is the inner self, the war within us, our evil nature fighting good; the good being of God and the evil being our satanic or evil nature. While these arguments are not totally convincing, their authors make a lot of good points which need to be considered. sugg don #256 \$18.00 postpaid.

Thanks for your ongoing support and letters. Sorry I had to include an extra loose page, but 8 sheets won't go through the folding machine. May Yahweh bless and keep you safe. Pray for us and for all the Christian Israelite brethren, and pray against God's enemies and those who pervert His Law!

New tapes

#CCT072 God's Perpetual Remnant

#CCT073 Thy Will Be Done

#CCT074 Biblical and Historical Spirituality
(all pastor Earl Jones)

#X7-38 The Seedline Doctrine Examined, 1
and 2

#7-39 Seedline Doctrine pts 3 & 4

#7-40 Seedline Doctrine pts 5 & 6

#X7-41 Seedline Doctrine pts 7 & 8

by Pastor Baob Hallstrom

