

Christian Identity Ministries

A member of the
Congregations of Israel

PO Box 146, CARDWELL, QLD, 4849, Australia

Ph: 07-4066 0146 (International 61-7 instead of 07) www.christianidentityministries.com - hr_cim@bigpond.com

"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; the Anglo-Saxon-Celtic-Germanic-Scandinavian people are *ISRAEL!*

#370

Covenant Messenger

April AD2017

(a publication of N.Q. Fellowship of God's Covenant People)

THE BORAX CONSPIRACY

by Walter Last © 2012

<http://www.health-science-spirit.com>

Borax, a naturally occurring mineral and a source of the essential element boron, is an inexpensive and effective antiseptic, antifungal and insecticidal treatment but its use is being outlawed by health authorities worldwide.

How The Arthritis Cure has been Stopped

It is difficult to imagine that borax, this humble cleaner and insecticide, has the potential to bring down our economic system single-handedly. But you do not need to worry; the danger has been recognized and the necessary steps are already being taken to defuse the situation. I will start with the basics and you will understand what I mean as the story unfolds.

Mined borax is the source of other manufactured boron compounds. The main deposits are in Turkey and California. The chemical name is sodium (or disodium) tetraborate decahydrate (or, simply, sodium borate), meaning that it contains four atoms of boron combined with two sodium atoms and 10 molecules (or sometimes less) of crystallization water. Borax is the sodium salt of the weak boric acid. In solution, borax is strongly alkaline. When ingested, it reacts with hydrochloric acid in the stomach to form boric acid and sodium chloride. The boron content of borax is 11.3 percent, while for boric acid it is 50 percent higher. Ingested boron compounds are rapidly and nearly completely excreted with the urine. Formerly, boric acid was widely used as a food preservative but is now banned in most countries.

Boron is present in all plants and unprocessed foods. Good diets provide 2-5 mg of boron per day, and institutionalized patients may receive only 0.25 mg. Chemical fertilisers inhibit the uptake of boron from the soil. Boron intake is further reduced by discarding cooking water of vegetables, and by the phytic acid in baked goods and cereals. All this makes health problems from boron deficiency very common.

Health Effects of Boron

Borax and boric acid have basically the same health effects with good antiseptic, antifungal and antiviral properties but only mild antibacterial action. Boron is essential for the integrity and function of cell walls and for the way signals are transmitted across membranes. Boron is distributed throughout the body, with the highest concentration in the parathyroid glands followed by bones and dental enamel. It is essential for healthy bone and joint function, regulating the absorption and metabolism of calcium, mag-

nesium and phosphorus through its influence on the parathyroid glands. With this, boron is to the parathyroids what iodine is to the thyroid.

Boron deficiency causes the parathyroids to become overactive, releasing too much parathyroid hormone which raises the blood level of calcium by releasing calcium from bones and teeth. This then leads to arthritis, osteoporosis and tooth decay. With advancing age, high blood levels of calcium lead to calcification of endocrine glands, especially the pineal gland and the ovaries, arteriosclerosis, kidney stones and calcification of the kidneys, ultimately leading to kidney failure.

Boron deficiency combined with magnesium deficiency is especially damaging to the bones and teeth. Boron affects the metabolism of steroid hormones, and especially of sex hormones. It increases low testosterone levels in men and oestrogen levels in menopausal women. It also has a role in converting vitamin D to its active form, thus increasing calcium uptake and deposition into bone and teeth rather than causing soft tissue to calcify. Other reported benefits are improvement of heart problems, vision, psoriasis, balance, memory and cognition. Boron compounds have anti-tumour properties and are "potent anti-osteoporotic, anti-inflammatory, hypolipemic, anti-coagulant and anti-neoplastic agents."¹

The Arthritis Cure of Dr. Rex Newnham

In the 1960s, Rex Newnham, PhD, DO, ND, then a soil and plant scientist in Perth Western Australia, developed arthritis. Conventional drugs did not help, but he realised that plants in that area were rather mineral deficient. Know-

IN THIS ISSUE:

The Borax Conspiracy,	1
Sea of Deceit,	7
It's Going to Get Worse,	9
Questions,	14

The views and opinions expressed in the articles herein or herewith are those of the authors and not necessarily those of CIM. They are written by fallible men. You must ask Jesus to guide your studies!

CIM reserves the right to edit submitted or reprinted material in line with CIM editorial policy. CIM does the utmost to ensure that the spirit of articles remains intact at all times.

ing that boron aids calcium metabolism in plants, he started taking 30 mg of borax a day, and in three weeks all pain, swelling and stiffness had disappeared.

Health and medical authorities were not interested in his discovery, but improving arthritis sufferers were delighted. Eventually he had tablets made containing 3 mg of boron and only by word of mouth he sold 10,000 bottles a month. When he asked a drug company to market the tablets, it indicated that this would replace more expensive drugs and reduce profits. It so happened that it had representatives on government health committees, and arranged that in 1981 Australia instituted a regulation which declared boron and its compounds to be poisons in any concentration. He was fined \$1,000 for selling poison, and this successfully stopped his arthritis cure in Australia.²

Subsequently, Dr Newnham published several scientific papers on borax and arthritis. One paper covered a double-blind trial in the mid-1980s at the Royal Melbourne Hospital, which showed considerable improvement in 70 percent of those who completed the trial, only 12 percent improved on a placebo.³ He also found that the traditional sugarcane islands have very low soil-boron levels due to long-term heavy use of chemical fertilisers. Jamaica has the lowest level, and the arthritis rate is about 70 percent; he noted that even most dogs were limping. Next comes Mauritius, with very low boron levels and a 50 percent arthritis rate. The daily boron intake in these countries is less than 1 mg/day. The USA, England, Australia and New Zealand generally have average soil-boron levels, with an estimated intake of 1-2 mg of boron and an arthritis rate of about 20 percent. All spas reputedly curing arthritis have very high boron levels. These are also high in Israel(i), with an estimated daily boron intake of 5-8 mg and an arthritis rate of only 0.5-1.0 percent.

Bone analysis showed that arthritic joints and nearby bones have only half the boron content of healthy joints, and synovial fluid that lubricates the joints is boron deficient in arthritic joints. After Boron supplementation, bones were much harder than normal. With additional boron, bone fractures healed in about half the normal time in both humans and animals. Dr. Newnham once saw a baby girl, aged nine months, with juvenile arthritis, and borax cured her in two weeks.

Dr. Newnham wrote that, commonly, people can get rid of their pain, swelling and stiffness in about one to three months. Then they can reduce treatment from three boron tablets to one tablet (each 3 mg) per day as a maintenance dose. He also stated that patients with rheumatoid arthritis often experienced a Herxheimer reaction and that this is always a good prognostic sign. They must persevere, and in several more weeks the pain, swelling and stiffness will be gone.^{4,5}

The Herxheimer reaction is an early aggravation of symptoms with increased pain due to toxins released by killed *Candida* and mycoplasma. I was surprised that this fungicidal effect is already present at such a low dose. It is equally surprising that also about 30 per cent with osteoarthritis experienced a Herxheimer reaction, suggesting that the border between osteo-arthritis and rheumatoid arthritis is rather fluid. In long tan ding and resistant cases, use other antimicrobials in addition.

Osteoporosis and Sex Hormones

Boron deficiency causes large amounts of calcium and magnesium to be lost with the urine. A borax supplement

reduces this loss by nearly 50 percent. As the lost calcium comes from resorbed bone and teeth, boron deficiency is the most important factor causing osteoporosis and tooth decay. About 55 per cent of Americans over 50 have osteoporosis, and of these about 80 per cent are women. This is responsible for millions of fractures each year.

After rats with osteoporosis were given borax for 30 days, their bones were normal.⁶ These beneficial affects are due to a higher boron content of the bones, which makes them harder, and a normalisation of sex hormones, which stimulates the growth of new bone.

Low oestrogen levels after menopause are a main reason why many women develop osteoporosis. In men, testosterone levels decline more gradually with later onset of osteoporosis. Boron supplementation in post-menopausal women doubles the blood level of the most active form of oestrogen, 17-beta oestradiol, to the level found in women on oestrogen replacement therapy, and also testosterone levels double.⁷ Boron does not raise oestrogen above normal healthy levels, but instead balances sex hormones in a similar way as does maca root powder. In younger men, 100 mg of daily borax increased the level of free testosterone (which matters most) by one third.⁸ This is of special interest for body-builders.

Contrary to the medical preference of chemically castrating men with prostate cancer, research with boron shows that elevated testosterone levels are beneficial by shrinking prostate tumours and prostate specific antigen (PSA) levels (PSA being a marker for tumours and inflammation of the prostate). It also improves memory and cognition in elderly individuals.⁹ Also, with oestrogen-sensitive breast cancer, I would use borax to normalise the calcium-magnesium metabolism and cellular membrane functions rather than feel restricted by a possibly faulty

medical concept.

Fungi and Fluoride

“Borax Cures” is an Earth Clinic forum¹⁰ with many successful *Candida* treatments. Low-to medium-weight individuals use a 1/8 teaspoon of borax powder, and those with heavier weight use 1/4 reaspoon per litre of water. One drinks the water, spaced out during the day for four or five days a week, as long as required.

Many contributors wrote that it cured or greatly helped them. Read, for instance, this post: “I also have psoriasis, so maybe the soreness in my joints is the psoriatic arthritis creeping in. I thought, after reading about borax here on this forum, I would give it a try. OMG! In one day, the soreness in my knees has vanished! Also my psoriasis seems a lot better after two days drinking 1/4 tsp borax in one litre of water per day.

Here’s one about toe fungus: “He wet his feet and then took a handful [of borax] and rubbed it all over his feet. He said it stopped itching immediately! He was stunned. A few weeks later I asked him how his athlete’s foot was, and he said: ‘Oh wow! It hasn’t come back! That stuff totally cured it.’”

Other enthusiastic posts are about vaginal thrush. Borax appeared to be more effective than other remedies. Commonly, one large gelatine capsule filled with borax or boric acid was inserted at bedtime for several nights or up to two weeks. Alternatively, the powder was mixed with cool, solidified, coconut oil as a bolus or suppository.

A recent scientific study¹¹ confirms these positive observations with vaginal thrush. Boric acid in a filled cap-

New Video:

HALAL CHOICES, *The Q Society of Australia presents Dr. Mark Dury who speaks on this subject, 10-Feb-'17, (20 min). Senator Cory Bernardi also spoke at this event regarding the issue of Freedom of Speech, (24).*

George Christenson, M.P. also spoke on these issues and Basic Human Rights, (30 min). Senator Bernardi/ Penny Wong, on SSM, (58 min).

CI-1055 @ sug don \$9

sule worked even in cases of drug-resistant *Candida* and against all the tested bacteria. Because of the greater dilution, a douche may not be strong enough for bacteria and drug-resistant *Candida* but should work for normal *Candida*. Borax, due to its alkalinity, was more effective than boric acid.

Normally, *Candida* exists as harmless oval yeast cells. When stressed, chains of elongated pseudohyphae develop and, finally, strongly invasive, long, narrow and tube-like filaments called hyphae. These damage the intestinal wall and cause inflammation and leaky gut syndrome. Pseudohyphae and hyphae can be seen in the blood of individuals with cancer and autoimmune diseases. *Candida* can also form tough layers of biofilm. Boric acid/borax inhibits the formation of biofilms and also the transformation of harmless yeast cells into invasive hyphal form. In other articles I have shown that this process, commonly initiated by antibiotics, is a basic cause of most of our modern diseases, and this makes borax and boric acid primary health remedies. But this article shows that there are many more reasons to give them a top rating.

A scientific review in 2011 concluded: "... boric acid is a safe, alternative, economic option for women with recurrent and chronic symptoms of vaginitis when conventional treatment fails..."¹². But as it is so much better than drugs why not use it as a first option, or use the even more effective borax?

Another study from Turkey¹³ shows the protective effect of boric acid on food contaminated with mycotoxins, especially fungal aflatoxins. Among these, Aflatoxin B₁ (AFB₁) causes extensive DNA damage and is the most potent carcinogen ever tested, especially affecting liver and lungs, also causing birth defects, immunotoxicity and even death in farm animals and humans. Boric acid treatment was protective and led to increased resistance of DNA to oxidative damage induced by AFB₁. The strong antifungal action of boric acid is, of course, the reason why it has traditionally been used as a food preservative.

I received numerous appreciative communications ranging from cancelling surgery for hip replacement to removing brain fog, and curing autoimmune diseases. One woman wrote in a recent *Nexus Magazine* of curing her Lupus and serious kidney disease in 4 months with half a teaspoon of daily borax powder.

Borax, similar to the equally endangered Lugol's iodine solution, can also be used to remove accumulated fluoride and heavy metals from the body¹⁴. Fluoride not only causes bones to deteriorate, but also the pineal gland to calcify and the thyroid to become underactive. Borax reacts with fluoride ions to form boron fluorides which are then excreted in the urine.

In a Chinese study borax was used to treat 31 patients with skeletal fluorosis. The amount was gradually increased from 300 to 1100 mg/day during a three month period, with one week off each month. The treatment was effective with 50 to 80% improvement.

One forum contributor suffered with Fibromyalgia/Rosacea, chronic fatigue and TMJ for over 10 years which she believed was caused by fluoride. She used 1/8 tsp of borax and 1/8 tsp of sea salt in a litre of de-chlorinated water, and drank this for 5 days each week. Within two weeks her face cleared, the redness faded, body temperature normalized, energy level increased, and she

steadily lost excess weight. The only side-effect was an initial aggravation of her Rosacea symptoms.

Another post: "7 years ago thyroid cancer, the next year adrenal fatigue, then early menopause, the following year uterine prolapse followed by hysterectomy - the following year fibromyalgia and neuropathy. Early Childhood was fluorinated water along with fluoride tablets. Fall of 2008 I was looking at total disability. I could barely walk and couldn't sleep because of the pain and was throwing up daily from the pain in my back. ... After reading about fluoride I came to understand where all of my problems originated. ... I began the borax detox of 1/8 tsp in a litre of water and within 3 days my symptoms were almost gone."

Calcium-Magnesium Metabolism

There is antagonism as well as cooperation between calcium and magnesium. About half of the total body magnesium is found in bones and the other half *inside* the cells of tissues and organs. Only 1% is in the blood, and the kidneys try to keep this level constant by excreting more or less with the urine.

In contrast, 99% of calcium is in bones, and the rest in the fluid *outside* of cells. Muscles contract when calcium moves into the cells, and they relax when calcium is again pumped out and magnesium moves in. This cellular pump requires much energy to pump calcium out, and if cells are low in energy, then calcium may accumulate inside cells. Low cellular energy may be due to *Candida*, faulty sugar or fat metabolism, deficiencies, or accumulating metabolic wastes and toxins.

This then leads to only partial relaxation of the muscles with stiffness, a tendency to cramps, and poor blood and lymph circulation. The problem gets worse the more calcium moves from bones into soft tissue. Nerve cells can also accumulate calcium, leading to faulty nerve transmission, in the lens it causes cataracts, hormonal output keeps reducing as endocrine glands increasingly calcify, and all other cells become handicapped in their normal functions. In addition it causes intracellular magnesium deficiency. Magnesium is needed to activate countless enzymes, and a deficiency leads to inefficient and blocked energy production.

A further problem is that excess calcium damages the cell membrane and makes it difficult for nutrients to move in and wastes to move out. When the intracellular calcium level gets too high the cell will die.

Here we can see the importance of boron as a regulator of cell membrane functions, especially in regard to movements of calcium and magnesium. With boron deficiency too much calcium moves into the cell while magnesium cannot move inside to displace it. This is the condition of old age and of the boron-deficiency diseases leading up to it.

While in good health and especially in younger years a calcium - magnesium ratio of 2 : 1 is normal and beneficial and supplied with a good diet. But with increasing age, boron deficiency and resulting disease conditions we need progressively less calcium and more magnesium.

For boron to be fully effective in reversing tissue calcification ample magnesium is required. For elderly individuals I recommend 400 to 600 mg of magnesium together with the daily borax supplementation spaced out during the day, and with protracted joint problems

Old Historic Video

1. The Birth of Organised Religion, the wolf, the sheep and the trader.

Disguise the shepherd to fool the sheep, and sodomy in the churches

2. Hinduism

Historian Richard Kelly Hoskins spoke on these subjects many years ago in the mid 1990s. Richard is now 88 years of age. A keepsake video. 45 min plus 42 min

CI-254 @ sug don \$17

additional trans-dermal magnesium. However, oral magnesium may need to be adjusted according to its laxative effect. I am doubtful whether calcium supplements are needed and beneficial, even in case of osteoporosis. In my view these individuals have plenty of calcium stored in soft tissues where it does not belong, and supplementing boron and magnesium is expected to redeposit this misplaced calcium into bones. I regard the medical focus on a high calcium intake as a prescription for accelerated aging.

What and How Much to Use

In some countries (e.g. Australia, NZ, USA) borax can still be found in the laundry and cleaning sections of supermarkets. There is no "food-grade" borax available or necessary. All borax is the same and "natural", and usually mined in California or Turkey, whether it has been packed in China or any other country. The label usually states that it is 99% pure (or 990g/kg borax) which is safe to use, and is the legal standard for agricultural grade borax. Up to 1% mining and refining residues are permitted. Boric acid, if available, may be used at about 2/3 the dose of borax, it is not for public sale in Australia.

Use as essential Mineral: Firstly dissolve a lightly rounded teaspoonful (5-6 grams) of borax in 1 litre of good quality water. This is your concentrated solution keep it out of reach of small children.

Standard dose = 1 teaspoon (5 ml) of concentrate. This has 25 to 30 mg of borax and provides about 3 mg of boron. Take 1 dose per day mixed with drink or food. If that feels right then take a second dose with another meal. If there is no specific health problem or for maintenance you may continue indefinitely with 1 or 2 doses daily.

If you do have a problem, such as arthritis, osteoporosis and related conditions, cramps or spasms, stiffness due to advancing years, menopause, and also to improve low sex hormone production, increase intake to 3 or more spaced-out standard doses for several months or longer until you feel that your problem has sufficiently improved. Then drop back to 1 or 2 doses per day.

For treating Candida, other fungi and mycoplasmas, or for removing fluoride from the body - using your bottle of concentrated solution:

Low dose for low body weight: 100 ml or 1/8 teaspoon of borax powder or 500 mg; best with or after main carbohydrate meal.

Medium dose for heavier individuals or more pervasive Candida: 200 ml or 1/4 teaspoon/1000 mg of borax powder; take with or after 2 meals.

High dose for strong fungal/Candida problems such as autoimmune diseases, cancer or dementia: 1/2 tsp of borax powder mixed with food.

Always start with a lower dose and increase gradually to the intended or effective maximum. Take the effective amount as long as required for 4 or 5 days a week, or interrupt for one week each month, or periodically alternate between borax and another fungicide.

For vaginal thrush fill a large size gelatine capsule with borax and insert it at bedtime for one to two weeks. With toe fungus or athlete's foot wet the feet and rub them with borax powder.

You may take borax mixed with food or in drinks. It is rather alkaline and in higher concentrations has a soapy taste. You may disguise this with lemon juice, vinegar or ascorbic acid.

Restrictions in the EU

In Europe borax and boric acid have been classified as reproductive poisons, and officially since December 2010 are no longer available to the public within the EU. Presently borax is still available in Switzerland (15), but shipment to Germany is not permitted. In Germany a small amount (20 - 50 grams) may be ordered through a pharmacy as ant poison, it will be registered. Borax is presently still available from www.ebay.co.uk and can be shipped to other EU countries. Also, as leader of the pharmaceutical industry in Europe, Germany is very strict in controlling borax for non-commercial use while some other EU countries are completely ignoring the ban on borax.

Boron tablets can be bought from health shops or the Internet, commonly with 3 mg of boron. In some European countries, such as The Netherlands, these may still contain borax, but not in others, such as Germany, where boron is not allowed in ionic form as with borax or boric acid. While suitable as a general boron supplement, I do not know if or how well they work against Candida and mycoplasmas. Most scientific studies and individual experiences in regard to arthritis, osteoporosis, or sexual hormones and menopause were with borax or boric acid. It is not yet known if non-ionic boron is as effective as borax. To improve effectiveness I recommend 3 or more spaced-out boron tablets daily for an extended period combined with sufficient magnesium and a suitable antimicrobial program

New & Recently Listened to CDs & DVDs

D-055 Consequences of Integration, pt 1,

Lawrence Blanchard

G-988 Relationship or Ceremony?

Ted Weiland

J-461 Imprecatory Praying, pt 4, John

Weaver

J-462 The True Lord Protector, John

Weaver

L-123 Becoming Reprobate,

Steven Anderson

N-104 The Practice of Headcoverings,

William Einwechter

P-092 Bold Parenting Seminar, pt 2,

Jonathan Lindvall

S-103 What Noah's Flood Was Not, pt 1

Pete Peters

(16).

Possible Side-Effects

While side-effects from pharmaceutical drugs tend to be negative and often dangerous, with natural medicine such as borax therapy these are usually healing reactions with beneficial long-term effects. Most common is the Herxheimer reaction from eliminating *Candida*. This is the main cause of pain or discomfort in the digestive system when starting with borax supplementation.

In some of the above forum posts rapid improvement was experienced within days. This is always a functional response. High cellular calcium levels cause muscle contraction with cramps or spasms as a common cause of pain. Boron, especially together with magnesium, can rapidly relax these muscles and take away the pain.

However, with long-standing severe calcifications a large amount of calcium cannot be redistributed in a short time. This leads to increased calcium levels in the affected area, especially the hips and shoulders, and can cause problems for a considerable time, such as a tendency to severe cramping and pain, or problems with the blood circulation, or nerve transmission. Nerve-related effects in hands and feet may be numbness, or reduced sensitivity or feeling in the skin. Higher amounts of calcium and fluoride passing through the kidneys may cause temporary kidney pain. Further, kidney pain appears to be mainly due to kidney stones being released. After a few days the stones

are usually cleared and the pain stops.

Such healing reactions cannot be avoided when aiming for a higher level of health, but they can be minimized by increasing borax levels only gradually. Whenever you experience an unpleasant effect reduce or temporarily stop borax intake until the problem subsides. Then gradually start increasing again. Helpful additional measures are a greatly increased fluid intake, using more organic acids such as lemon juice or (apple cider) vinegar, and improving lymph flow as with rebounding, walking or inverted positions.

Toxicity Issues

Government health agencies are concerned about boron toxicity. You might be concerned as well if you read the following, pertaining to sodium chloride or table salt (17): 'Acute oral toxicity (LD50 - the dose at which half of the tested animals die): 3,000 mg/kg [Rat]. Chronic Effects on Humans: Mutagenic for mammalian somatic cells. Slightly hazardous in case of skin contact, ingestion or inhalation. Lowest Published Lethal Oral Dose in Man: 1000 mg/kg. Causes adverse reproductive effects in humans (fetotoxicity, abortion) by intra-placental route, may increase risk of Toxemia of Pregnancy in susceptible women. May cause adverse reproductive effects and birth defects in animals, particularly rats and mice - fetotoxicity, abortion, musculo-skeletal abnormalities, and maternal effects (on ovaries, fallopian tubes). May affect genetic material (mutagenic). Ingestion of large quantities can irritate the stomach with nausea and vomiting. May affect behavior (muscle spasticity/contraction, somnolence), sense organs, metabolism, and cardiovascular system. Continued exposure may produce dehydration, internal organ congestion, and coma.'

Now compare the sodium chloride toxicity with the Material Safety Data Sheet or MSDS for borax (18): 'Low acute oral toxicity; LD50 in rats 4,500 to 6,000 mg/kg of body weight. Reproductive/developmental toxicity: Animal feeding studies in rat, mouse and dog, at high doses, have demonstrated effects on fertility and testes. Studies with boric acid in the rat, mouse and rabbit, at high doses, demonstrate developmental effects on the fetus, including fetal weight loss and minor skeletal variations. The doses administered were many times in excess of those to which humans would normally be exposed. No evidence of carcinogenicity in mice. No mutagenic activity was observed in a battery of short-term mutagenicity assays. Human epidemiological studies show no increase in pulmonary disease in occupational populations with chronic exposures to borate dust and no effect on fertility.'

Here you see that table salt is 50 to 100% more toxic than borax, it changes the genetic material and is mutagenic, while borax is harmless in this regard. Infants are most at risk from high borax ingestion. It has been estimated that 5 to 10 grams can cause severe vomiting, diarrhoea, shock and even death, but it also says that lethal doses are not well documented in the literature.

The following toxicity data are from documents of the US Environmental Protection Agency and the Centers for Disease Control^{19, 20}.

A review of 784 accidental human poisonings from 10 - 88 grams of boric acid reported no fatalities, with 88% of

cases being asymptomatic, meaning they did not notice anything. However, gastrointestinal, cardiovascular, hepatic, renal, and central nervous system effects, dermatitis, erythema, and death have occasionally been observed in some infants, children and adults exposed to more than 84 mg boron/kg, corresponding to more than 40 grams of borax for 60 kg of body weight.

Animal studies have identified reproductive toxicity as the most sensitive effects of boron ingestion. Exposure of rats, mice, and dogs for several weeks showed some damage to the testes and sperm at doses of more than 26 mg boron/kg which corresponds to 15 grams of borax/day for 60 kg body weight. Most at risk is the developing foetus, and in the studied animals rats were most affected. In one study slight reductions in the foetal body weight were already found at 13.7 mg boron/kg/day used during pregnancy. The no effect dose during pregnancy was set at less than 13.7 mg/kg/day corresponding to about 7 grams of borax per day for 60 kg body weight. However, a rat study lasting for 3 generations found no reproductive toxicity or effect on the parents or offspring at 30 mg boron/kg/day. This dose corresponds to 17 grams of borax for 60 kg ingested for 3 generations! In another 3-generation study no problem was found at 17.5 mg boron/kg/day, corresponding to 9 grams of borax/60 kg while the next higher tested borax dose of 58.5 mg/kg/day, corresponding to 30 grams of borax/60 kg, resulted in infertility. Therefore we can assume that the safe reproductive dose is about 20 grams/60 kg/day.

Human studies of the possible association between impaired fertility and high boron levels in water, soil and dust in Turkish populations, and boron mining and processing workers, found no effect. One study even reported elevated fertility rates in borax production workers as compared to the U.S. national average.

All this is important because possible reproductive toxicity is the official reason for the present assault on borax. The sodium chloride MSDS mentioned above also states: "While sodium chloride has been used as a negative control in some reproductive studies, it has also been used as an example that almost any chemical can cause birth defects in experimental animals if studied under the right conditions." Keep this in mind when you read the following.

The Assault on Borax

Arthritis in its various forms and its close relative osteoporosis affect about 30% of the population in developed countries. Osteoporosis is responsible for more long term hospital care than any other individual disease. This is due to the very high incidence of fractures, and especially the protracted nature of hip fractures. This is a main source of income for the medical-pharmaceutical system. If the boron-magnesium cure for these diseases should become widely known, this vital income stream would dry up and the system collapse. As this is the biggest and most profitable industry in the world, this cannot be allowed to happen.

When Dr Newnham discovered the boron-arthritis cure it was not a big problem for the pharmaceuticals because news travelled slowly and was easily suppressed. This is very different now with Internet communication. Most research funding comes from the pharmaceutical industry,

CDs of the Month

J-279 The Pledge: History & Problems, 2

J-280 Should a Christian sing The Battle Hymn of the Republic?

J-281 America's Curse, pt 1

J-282 America's Curse, pt 2

J-283 God's Answer to America's Problems

J-284 The Marks of a True Christian

J-285 It Pays to Have Godly Friends

all Pastor John Weaver

and nothing has come forward to duplicate Dr Newnham's findings and other positive osteoporosis studies. Instead, funding goes into the development of patentable boron drugs for limited application as in chemotherapy, or even to discredit boron. A test-tube experiment found that a relatively low dose of about 4 grams of borax can damage lymphocytes, just like an earlier test-tube study showed that vitamin C supplements are toxic. Most positive borax studies now come from China, Japan and Turkey.

Furthermore, PubMed is a publicly funded search facility for bio-medical research publications. While other articles for Newnham R.E. and Zhou L.Y. are still listed, the two important borax publications mentioned earlier - about the arthritis trial at the Royal Melbourne Hospital and the treatment of skeletal fluorosis in China - are no longer listed, but they belong there and obviously had been there originally. I suspect that they have been deliberately removed to prevent them from being quoted in other research.

In addition, increasing effort goes into publicly demonizing borax for its alleged reproductive and infant toxicity. As an example I recently read an article by a 'senior scientist' of the supposedly 'green' Environmental Working Group. In it the perceived dangers of borax were so exaggerated that most comments in effect said: "Thank you for opening my eyes. I did not know how poisonous and dangerous borax is, I certainly will not use it anymore in my laundry, or for cleaning my toilet and kitchen."

This is obviously a deliberate campaign to make people grateful for banning borax from public sale. For laundry and cleaning purposes Borax Substitute now replaces the product previously sold as Borax. The EU has spearheaded this campaign. In June 2010 borax and boric acid were reclassified as "Reprotoxic Category 2", suggesting that they may be harmful to the reproductive functions of humans in high doses, and the product package must display the skull and crossbones symbol. From December 2010 these products were no longer available for public sale within the EU. While this classification now applies for all of Europe, non-EU countries still have some leeway in regard to public sales. This initiative is part of a *Globally Harmonized System of Classification and Labelling of Chemicals* (GHS) which is to be implemented as soon as possible. Australia is well-advanced on preparing regulations to implement the GHS for industrial chemicals, with new regulations expected in 2012²¹.

The European Chemicals Agency gave as reason for their reclassification of boron products (paraphrased):

'The available data do not indicate major differences between laboratory animals and humans, therefore it must be assumed that the effects seen in animals could occur in humans as epidemiological studies in humans are insufficient to demonstrate the absence of an adverse effect of inorganic borates on fertility. 17.5 mg boron/kg/day was derived as a NOAEL (no event level) for male and female fertility. For the rat decreased foetal weight occurred at 13.7 mg boron/kg/day, and a safe limit of 9.6 mg/kg/day has been derived.'²²

What they are really saying is this: 'While we have no human data, animal studies suggest that for adult reproductive functions a daily ingestion of about 2 teaspoons of borax is safe. But to be absolutely sure that no-one is harmed, we will ban it completely.' Importantly, this ruling is not related to borax in foods or supplements where it is already banned, but only for general use as in laundry or cleaning products or as insecticides. Because borax is not readily inhaled or absorbed through intact skin, it is difficult to see how even a few milligrams daily could get into the body with the conventional use. If the same standard would apply to other chemicals there would be none left.

The key study in this assessment was published in 1972. Why is this being dug up now to justify banning borax when it was of no concern for the past 40 years? It does not make any scientific sense, especially if you consider that the main chemical in the new borax substitute, sodium percarbonate, is about three times more toxic than borax. Acute oral LD50 values for animals are from 1034 to 2200 mg/kg/day²³. Even the commonly used sodium bicarbonate, with an animal LD50 of 3360 mg/kg,

is nearly twice as toxic as borax (24). Both of these chemicals have not been tested for long-term reproductive toxicity at the high doses that caused fertility problems in rats and mice.

The same applies to washing powders, it has been stated that no toxicity is expected if used in the approved way, or that reproductive tests have not been done. Ingredients in these products are more toxic than borax, why can they be used in the approved way but not borax? And how about really toxic items such as caustic soda and hydrochloric acid? Why do they remain available to the

public when one of the safest household chemicals is banned despite the fact that it is absolutely impossible to cause any reproductive harm with the approved use?

Regardless of the lack of any scientific credibility, the stage has been set for borax and boric acid to be globally removed from public sale at short or no notice. Even low-level and less effective boron tablets are now tightly controlled by the pharmaceutical industry, and may be restricted at any time through Codex Alimentarius regulations. With this the medical-pharmaceutical system has safely defused any potential danger that borax may have posed to its profitability and survival.

Note:

This article is not about curing arthritis. Boron is essential for healthy bones and joints, and supplements may be able to help with arthritis, but chronic conditions often are associated with additional other deficiencies, allergies, microbial infestations and inflammation. All of these factors may need to be addressed. For further information see [Arthritis and Rheumatism](#) or the more detailed [Overcoming Arthritis](#), at

<http://www.health-science-spirit.com>

REFERENCES

(1) <http://www.ncbi.nlm.nih.gov/pubmed/9638606>

(2) <http://www.whale.to/w/boron.html> You +1'd this publicly. [Undo](#)

(3) <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1566627/pdf/envhper00403-0084.pdf>

- (4) <http://nah.sagepub.com/content/7/2/89.full.pdf>
- (5) [http://www.arthritis-trust.org/Articles/Boron and Arthritis.pdf](http://www.arthritis-trust.org/Articles/Boron%20and%20Arthritis.pdf)
- (6) <http://www.ncbi.nlm.nih.gov/pubmed/172591209>
- (7) <http://www.ithyroid.com/boron.htm>
- (8) <http://www.ncbi.nlm.nih.gov/pubmed/21129941>
- (9) http://www.lef.org/magazine/mag2006/aug2006_aas_01.htm
- (10) <http://www.earthclinic.com/Remedies/borax.html>
- (11) <http://jac.oxfordjournals.org/content/63/2/325.long>
- (12) <http://www.ncbi.nlm.nih.gov/pubmed/21774671>
- (13) <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2873987/>
- (14) <http://www.earthclinic.com/CURES/fluoride.html>
- (15) <http://www.supergenial.ch/pi1/pd2.html>
- (16) <http://www.health-science-spirit.com/ultimatecleanse.html>
- (17) <http://www.sciencelab.com/msds.php?msdsId=9927593>
- (18) <http://www.hillbrothers.com/msds/pdf/n/borax-decahydrate.pdf>
- (19) <http://www.atsdr.cdc.gov/toxprofiles/tp26-c2.pdf>
- (20) <http://www.regulations.gov/#!documentDetail;D=EPA-HQ-OPP-2005-0062-0004>

(21) <http://en.wikipedia.org/wiki/>

Globally Harmonized System of Classification and Labelling of Chemicals

(22) <http://echa.europa.eu/documents/10162/17230/>

[supdoc_boric_acid_20100609_en.pdf](http://supdoc.boric.acid.20100609.en.pdf)

(23) <http://www.inchem.org/>

documents/sids/sids/15630894.pdf

(24) <http://www.sciencelab.com/>

msds.php?msdsId=9927258

Courtesy Walter Last.

SEA OF DECEIT

By Ray Smyth, Nanango

There is a sea of deceit that engulfs modern man, much like the fish in a tank, and is invisible and undetectable to the majority of sleep-walking humanity. This is not a criticism of modern humanities' intelligence, but a comment on the success of the well-funded psychobabble that passes for current affairs. Deceit radiates from the television, movies and radio; it leaks from newspapers and magazines and the mantra of well financed political correctness is echoed in all places where the public gather. Reality has been cloaked with a treacherous mask of satanically inspired deception. Truth has been obscured by a myriad of paths that lead nowhere, and humanity grasps for reality like a blind man in the dark.

Those responsible for initiating and maintaining that mask of deception, use mass immigration as a tool to undermine the integrity of homogenous nations. There is no need to ask why they pursue that course as it has been obvious for decades that they seek to weaken the power of the nation state and transfer that power to a centralised world government. Absolute control is their aim, the United Nations is the vehicle of choice to reach that goal, and deceit their operating system.

The philosophy of Western Christendom has been swept aside and replaced with the nihilistic idea of dependence on authority for the initiation of moral direction. "Theology today is in the grip of a spurious doctrine which, under the cloak of brotherhood and a professed love and compassion for all mankind, is paralysing the will and instinct of the Anglo-Saxon people to stand up for their national integrity. Those teachers who ignore the potent

forces of race, national and family identity, the immense power of tradition history, civilization and religion, become instruments of destruction for the foundation peoples and covenant nations of the world." Michael Clark, in **The Bounds of Their Habitation.**

A quote from Karl Marx may shed a little light on why mass immigration into white European countries has become such a current problem. "The British people will never make their own revolution; foreigners will have to make it for them." Karl Marx.

In all the white nations of the world, the cry is heard that diversity is good; we need more diversity, howl the minions of the left. However, that cry is seldom, if ever heard, in China, Japan, Mongolia, Zimbabwe or other homogenous, but non-white nations. Consequently, it can only be presumed, that there is something pertaining to the Anglo-Saxon peoples that raises the particular ire of the globalists.

For decades, we have been persuaded that the political entity is a nation, so that a nation can consist of many different races and disparate people, but that is not a reality! A nation is a family which shares history, language, tradition, culture, heritage, religion and identity. "History has established, beyond doubt, that trouble and unrest is always just below the surface in a highly concentrated multi-racial society." Michael Clark.

Each nation displays the attributes of the "God" they worship; the Muslims are a case in point. Their god promotes death or submission for all those who are not Muslim. Therefore, their character reflects that of their god and is manifested in their actions. The politically correct view of radical and peaceful Muslims is a ploy to encourage white nations to welcome them into their peaceful, Christian society, with marked destructive consequences. It is an assault on the god of the society that is being invaded.

"Thou shalt make no covenant with them, nor with their gods. They shall not dwell in thy land, lest they make thee sin against me: for if thou serve their gods, it will surely be a snare unto thee." Exodus 23:32, 33

The advent of Brexit and of Donald Trump has acted as a catalyst to disrupt the smug, self-satisfied, international elite, who find it hard to believe that their master plan for world control is being, if not derailed, at least diverted. Only time will tell if this diversion can indeed become a derailment.

Smouldering under the surface and heartened by recent events lie Marine Le Pen in France, Geert Wilders in Holland, Nigel Farage in Britain and our own Pauline Hansen. Should these people come closer to power in the coming year, we could see a significant shift in the attitude of pundits all over the world. A destruction of the ubiquitous philosophy of internationalism and a building of personal freedom with responsibility. **"Now the Lord is that Spirit: and where the Spirit of the Lord is, there is liberty."** 2 Corinthians 3:17

Special!! - Clearance until gone:

THE BRAINWASHING OF AMERICA, by Col Jack Mohr, #142 listed @ \$2.05 - now 2 for \$1.50

RACE MIXING: A Social & Spiritual Disaster, by Col. Jack Mohr, #732 listed @ \$5.95 - now 3 for \$6

THANK GOD! My Saviour was not a Jew! by Col Jack Mohr, #036, listed @ \$24.95 - now 2 for \$10

The Battle for Truth: Christianity vs Judeo-Christianity, by Malcolm Ross, #099 listed @ 6.95 - now 2 for \$7

TOOTH TRUTH, by Frank Jerome, D.D.S. No tooth is worth damaging your immune system. #782 listed @ \$47.35 - now \$20ea.

The above prices relate only to the copies given. Do not order single copies and expect them for less.

It seems that somewhere a line has been drawn in the affairs of men, between the power of international serfdom and personal freedom. People are now faced with a choice; will you choose to live your life under the dictates of a faceless money power who will govern every aspect of your existence, or will you choose to live your life free, but with persecution? We cannot expect the power elite to give up their exalted position easily, but experience has shown us that we can expect them to attempt to eradicate all opposition, and by all means, especially deception.

“And Jesus answered and said, Verily I say unto you, There is no man that hath left house, or brethren, or sisters, or father, or mother, or wife, or children, or lands, for my sake, and the gospel's, But he shall receive an hundredfold now in this time, houses, and brethren, and sisters, and mothers and children, and lands, with persecutions; and in the world to come eternal life.” Mark 10:29,30

One of the biggest deceptions today is the nation of Israeli, not the Israel of the Bible, but the country established by deception and terrorism in the middle east, which President Trump intends to support. This country has established its place in the world by linking its existence to the Biblical Israel, which is an illegitimate claim unsubstantiated by diligent scholarship. Most of the citizens of modern Israel are indeed Khazars and exhibit the character of that cunning and maleficent nation. ***“Can the Ethiopian change his skin, or the leopard his spots? Then may ye also do good, that are accustomed to do evil.”*** Jeremiah 13:23

This modern country of Israel holds a special place in the world. Uniquely it has, with impunity disregarded a large number of the dictates of the United Nations and has a universal influence far greater than its population should expect. It has persecuted, and continues to do so, the Palestinian population while claiming that it is the one being persecuted by the world.

It advocates integration of all the races, while at the same time, ensuring that its own race remains homogenous. It also exerts immense power in the world's halls of finance and uses that power for its own aggrandisement. It continues to pursue the Germans for financial reparations, which they say they are owed for the destruction of some of their ancestors during last centuries' wars and promotes the persecution of anyone who questions that position. Meanwhile, they remain silent about the depredations committed by their ancestors while in control of the Soviet Union.

Their character has never changed and has resulted in their expulsion from nation after nation due to their financial manipulation and dubious morals. They hold the reigns of most of the world's media and influence the ethics of those who watch or read their publications.

Another deception is the modern religious idea of replacement theology where the “church” claims to be the inheritor of all God's promises to Biblical Israel. This seems to be a satanic idea that makes the “church” part of society rather than society itself. The word “ecclesia” which has, erroneously, been translated as “church” is a Greek word which means much more than the modern pietistic, submissive club which satiates a diminishing number of righteousness seekers. The word “ecclesia”

could easily be translated as city council - or a self-governing community.

The vision of the “church” is that things are going to get worse and worse, till we must all hide in caves from the triumphant power of evil. Yet we read: ***“But in the last days it shall come to pass, that the mountain of the house of the LORD shall be established in the top of the mountains, and it shall be exalted above the hills; and people shall flow unto it. And many nations shall come, and say, Come, and let us go up to the mountain of the LORD, and to the house of the God of Jacob; and he will teach us of his ways and we will walk in his paths: for the law shall go forth of Zion, and the word of the LORD from Jerusalem.”*** Micah 4:1,2. This Scripture is echoed in Isaiah Chapter 2. There is, of course, the prophecy of the re-gathering of Israel, which must be accomplished before the second coming, however most people believe that happened in 1948 with the establishment of the country named Israeli, but that belief could be easily discarded by a study of Khazar history.

God does not change and will not deny His Son, nor will he deny the nation He chose.

“And thou shalt say unto Pharaoh, Thus saith the LORD, Israel is my son, even my firstborn.”

Exodus 4:22. Many verses could be quoted to prove that Israel is close to God's heart and remains so to this day. There appears to be no Biblical warrant for the idea that the Biblical nation of Israel has now become “the church.”

The term Gentile should be understood as the kingdom of Israel dispersed among the other nations. Judah, on the other hand, returned, in part, to their old kingdom. There was rivalry and enmity between the two. ***“But he answered and said, I am not sent but unto the lost sheep of the house of Israel.”*** Matthew 15:24.

All the tribes of the original Israel, before they split, had their own specific prophecies and all their own destinies, slowly, in ignorance, working out God's plan. How can we say this? ***“For this is the covenant that I will make with the house of Israel after those days, saith the Lord; I will put my laws into their mind, and write them in their hearts: and I will be to them a God, and they shall be to me a people.”*** Hebrews 8:10.

Individuals of other nations of assimilable kin can, of course, be grafted into Israel, but they first must reject their false gods, culture and religion and accept the ways of Israel. Even then generations must pass before they have proven themselves. The modern idea that we are all one, all the same under the skin and therefore acceptable to all, is demonstrably erroneous. This concept flies in the face of what we read in Genesis ***“And I will put enmity between thee and the woman, and between thy seed and her seed; it shall bruise thy head, and thou shalt bruise his heel.”*** Genesis 3:15.

It seems there is also an adversarial seed, which accounts for the wheat and the tares. ***“Why do ye not understand my speech? even because ye cannot hear my word. Ye are of your father the devil, and the lusts of your father ye will do. He was a murderer from the beginning, and abode not in the truth, because there is no truth in him. When he speaketh a lie, he speaketh of his own: for he is a liar, and the father of it. And because I tell you the***

truth, ye believe me not.” John 8:43-45. It was, indeed, Esau’s seed, the children of evil, that drove Jesus to the cross and accomplished their own destruction in the process.

The attitude that all men are acceptable regardless of their colour or creed seems to be the same in the church and in the world’s European nations and they both suffer the invasions of unassimilable people which can only change the culture of the invaded. Consequently, the voice of Christianity, which served us so well in times past, is being drowned out by the black orchestra of arrogant self-serving humanity.

Another deception is the idea that money comes from a money tree tended by the World Bank, the I.M.F and the B.I.S. and nations must go to those organisations cap in hand, to borrow the means of continuing their life style. Even though most national constitutions place the source and issuance of money supply on the government of the nation.

Many commercial organisations have issued their own currency such as Waltons or McNallys in Australia and some small towns have done the same. This situation usually results in prosperity for those who take part, but, of course, it does not satisfy governments which are subservient to the money power. Normally the government, regretfully, use their legal power to shut down such schemes and frighten people into believing that it is somehow illegitimate. The banks then are delighted and continue to issue credit not money and manipulate the financial health, or otherwise, of society.

It is another deception that banks lend money! Instead they open an account in your name and create, with the click of a computer key, the figures out of thin air that populate your account. They then charge you interest on those numbers they just created. As Mark Knoffler sang “Money for nothing and your chicks for free.”

The government itself, which is well aware of the foregoing and approves of it, has become a privatised entity and has been formed into a corporation listed on the Securities Exchange Commission in Washington D.C. and, hence, is part of the deception that we find ourselves facing.

They have invented a document called “The Queen of Australia” and take their oath of allegiance to that document not to the legitimate “Queen of Great Britain.” All Australian states are just as illegitimate as is the Police Service, the Tax Department and all other organs of “government.” To believe that politicians don’t know this, is the height of naivete, but it is certain that most Australians don’t know and are so mind controlled that they wouldn’t believe it even if they were so informed.

The “government” now claims to be the arbiter of the moral life of the country, and promote, through educational institutions and perverted regulations, the basest human instincts over traditional beliefs.

“Righteousness exalts a nation, but sin is a reproach to any people.” Proverbs 14:34.

That “government” has made it difficult to speak against homosexuals, paedophiles, people of colour, multiculturalism and many other official projects. Free speech is a thing of the past and to refer to Australia as a free country is laughable. (‘We are young and free’)

Now there is a new mantra that women should be included in the halls of power, in fact given pride of place. This, of course, comes right from the pages of the Manifesto of the Illuminati. What Scripture says is: **“Let your women keep silence in the churches: for it is not permitted unto them to speak; but they are commanded to be under obedience, as also saith the law. And if they will learn anything, let them ask their husbands at home: for it is a shame for women to speak in the church.”** 1Co 14:34:35. That Scripture points out that from God’s point of view women have no place in the halls of power. There will be good reasons for that view and they should be researched not cast aside and the opposite point of view promoted.

Are things changing? I think they are. The well-funded Global Warming idea daily promoted by all organs of the media and government is floundering from newly discovered facts. The once unassailable Evolution theory is also cracking from thousands of scientists who have researched facts that totally refute evolution. The evil grasp on the minds of men may at last be loosening through the invigorating truth which can only be found in the pages of Scripture.

“Finally, brethren, whatsoever things are true, whatsoever things are honest, whatsoever things are just, whatsoever things are pure, whatsoever things are lovely, whatsoever things are of good report; if there be any virtue, and if there be any praise, think on these things.” Phillipians 4:8

IT’S GOING TO GET WORSE

pastor Mark Downey

“But evil men and seducers shall become worse and worse, deceiving, and being deceived.” 2 Timothy 3:13

Have you ever heard the phrase ‘it’s gonna get worse before it gets better’? Of course you have. They’ve pounded it into our heads more times than the number of McDonald’s hamburgers ever made. Speaking of which ... have you heard about this documentary movie called “Super Size Me”? It’s about this guy that lives on a McDonald’s fast food menu for one month. guess you could call it the ‘Golden Arches Diet;’ nothing but Big Macs, Eggs McMuffins, Chicken McNuggets and greasy (canola oil) fries. This gentleman, being under medical supervision, was almost hospitalized near the end of his little experiment. But, it just goes to show you that things can get worse depending on what you put into your body, mind and spirit. Like junk food, we can feed our heads with mindless mantras of doom ‘n gloom.

You can bet your bottom dollar that things are going to get worse if we, **“Will not hearken unto the voice of the Lord thy God.”** The ‘God bless America’ bumper stickers are good for nothing if *our* people fail to observe and do all of God’s commandments. We are a cursed race at the moment, but we can change that status at any time.

There are a lot of silly clichés like ‘it’s not easy growing old’ or ‘the more we read, the less we know’ or ‘you can’t put toothpaste back in the tube;’ all of which are untrue, because the Bible, in principle, says otherwise. Nothing is impossible for God. For the believing Christian, ‘it’s gonna get worse before it gets better’ is nonsense. ‘It’s gonna get worse’ based on what? Pessimism? Faith in neg-

THANK GOD! My Saviour was not a Jew!

Col Jack Mohr

In an age when much false teaching abounds, Mohr has scripturally and historically slammed the door on one such false teaching, that our Lord was a Jew and thus, Christianity sprang from Judaism. He exposes the hypocritical facade and lack of in-depth research into this important subject. Perhaps the significant witness of all, has come from the pen of a Jew himself. Brazenly and arrogantly acknowledging their goals, Jewish writers have continued on their road of anticipated world conquest. # and cost in box on page 7

ativity? What's going to get worse exactly? Just things in general? Who says it's going to get worse? Psychics and modern prophets? And what people is it supposed to be getting worse for? Where are these terrible things happening? Why will they happen? Do we have a death wish? Are we lemmings?

Did you know there's a countdown (again ... sigh) and the clock is ticking for the end of the world, scheduled for Dec. 21, 2012. According to what you may ask? According to ancient cannibals with a crude pyramid down there in Mexico. You see, a scribe was prognosticating a future calendar and when he got to the year 2012 his pen ran out of ink. But seriously, what should be our honest expectation? I honestly think we're going to experience the same kind of fun and games we had with Y2K — the dawn of the new millennia. Do you remember some years ago when the FBI came out with a report called 'Project Megiddo'? It was a golden opportunity for the antichrist government to gratuitously predict that all hell was going to break loose, because of wild-eyed fanatics in the Christian Identity movement causing unprecedented violence and destruction. Of course, we all know how preposterous this scenario was as Y2K came and went without so much as even a whimper.

The Middle Ages are often referred to as the Dark Ages. Do you know why? It's because Europe was being catholicized, not Christianized. The average White man was a slave to the cruelties of feudalism. The Jew was especially targeted in Spain and rightly so for usury. This period of persecution proved to be the catalyst for Jewish revenge and the eventual Trojan Horse in which Jews would control the Catholic church, Freemasonry and occult secret societies. The Dark Ages would also be the greatest motivation for White Christians to flee Europe and settle in the New World of America. Our people were getting wise to the Talmudic antichrists. From the 1200s to the 1800s entire Jewish populations were expelled from practically every country in Europe.

The Great Plague started in the 14th century and killed an estimated 75 million of our people. Jews were considered suspect in deliberately poisoning wells, having knowledge of alchemy and the black arts of witchcraft, meaning they knew a little bit about chemistry, and it didn't hurt that they were being protected by the Roman church and tyrannical monarchies. And guess what? In many ways the Great Plague improved the lot of surviving peasants, but it also strengthened Jewish finance leading to the house of Rothschild. The aristocracy often tried to stop these changes like cheaper land prices and more food that made life better for the average White man.

The Renaissance started in the 15th century following this insidious era of Black Death. And so began a paradigm shift, which many consider the embryonic stages of the modern age, whereby White civilization made incredible advancements, including the invention of the printing press and the Bible we have today. If we look at these times of history from God's perspective, we can see that things got worse and better depending on two parties: Jacob-Israel vs. Esau-Edom. In other words racially pure White Christians in conflict with mongrelized antichrists. The conflict is ancient and is amplified in this 21st century. Do you think

the Jews had the bright idea that they needed to figure out how to keep from being kicked out of one country after another?

We can see an analogy today with the rise of the AIDS virus, because our people refuse to obey God's Law concerning sodomites. Sodomy is sanctioned in the Talmud. Some bleeding heart liberals see AIDS as something that's going to get worse before it gets better, whereas some people, like me, see God doing what man refuses to do and I see the divine blessings simply postponed for a later date. In the meantime, Jewish chemistry has interceded in the water we drink, the air we breathe and the food we eat to curse our immune system.

We should never confuse our Christian duty to obey God and act according to His Law with procrastination that God will do it all. That's why the Kingdom of God has been delayed for so long. God had to interject judgments along the way, because His Law was not being fulfilled. We shouldn't think that God's judgments are making things worse, but rather that they're corrective measures. An old cliché is that just before a spanking the parent says, "This is going to hurt me more than you." It likewise pains God to reprimand His children, but He does so because He loves us.

If you've ever studied propaganda and mass mind control, you'll realize that one of the techniques they use is repetition. Repeat something often enough and it'll worm its way into the collective mindset; a herd mentality that stops or goes at the same time. We're told over and over again that America is a democracy and

it's not, it's a constitutional republic or at least it was at one time. Democracy is like when the Israelites made a golden calf while Moses was up on Mt. Sinai. It was the rule of the mob; mobocracy is democracy. Their wilderness experience got worse because they didn't like eating that manna stuff all the time. They wanted a Big Mac. So God gave them all the McQuail they could eat until they puked their guts out and died.

Things got better for a few lads. Joshua and Caleb entered the Promised Land. But, it got worse for the mindless majority. This idea of those who would have you believe that it's going to get worse before it gets better is nothing new. The Bible cautions us that there's "nothing new under the sun." In ancient times there were pessimists, murmurers and cynics just like today. Do you suppose that God may have a different perspective on good and evil, than the spin doctors trying to form public opinion; you know, those who call good evil and evil good? God doesn't care about opinions and polls or a democratic process justifying political correctness. The Lord cares about biblical correctness. Things will get worse or better only if He says so. That's really the bottom line of this message.

So, is there going to be a Rapture for that frog-faced prophet Benny Hinn with his interracial fan club going to God's abode in the heavens, while the rest of us racist hate mongers are left behind in a tribulation of hellfire, expecting 144,000 antichrist Jews to convert to Christianity? I want to be left behind, so I'm not going to hold my breath. The race-mixers are going to be raptured, but they ain't going to heaven. And when that glorious day arrives, when they are removed, I don't see how things could get worse ...

the historic diaster called:

RACE MIXING

by Jack Mohr

I hope to prove to you from scriptural and historical sources that "miscegenation," (a Latin word first used in 1863, which means sexual relations between men and women of different races, especially between White and Black) is contrary to the expressed will of Almighty God, and has caused disaster down through the ages, in spite of what church men such as Billy Graham say to the contrary.

and cost in box on page 7

do you? Indeed, it will finally be a relief to get rid of them.

Have race relations gotten better, because some people say “African American” and not the “N” word? Have overtures of respect for other races diminished the prospect of things getting worse or have benevolent acts of bending over backwards to appease other races been a disaster for improving the racial climate? Are we crazy in promoting Muslims in our military to ranking officers, while we have wars going on in several fronts in Muslim countries? Maybe they should take a poll at Ft. Hood. Somebody should tell the Pentagon that “*A double minded man is unstable in all his ways.*” Jews and Muslims don’t serve two gods. Does America think it’s going to be blessed with a potpourri of religions, a pantheon of gods? Yes, it does. Is that right? No, it’s wrong.

We can say that the road to hell has gotten worse with good intentions. But, God didn’t write good intentions on our hearts. He wrote His Law on our hearts with divine intentions. How on earth can things get better if we confound our self-will with God’s will? Some things are still supernaturally engraved on the hearts of White people regardless of whether or not they are Christians, such as a racial consciousness and knowing our place with God. The lost sheep of our race have the predestination of finding out the truth of the New Covenant, which is racism in our DNA. The divine nature of Adam as well as the sin nature from his Fall is in our blood.

Could it be that wolves have disguised themselves as sheep to gain our confidence? For what purpose? It’s to displace our relationship with God and destroy our optimistic hope of taking dominion of the earth and thus subverting the faith of our fathers. And then to continually hammer home the idea that things are really going to get bad to keep us in a perpetual state of bungling in the dark. There’s an odor of aristocracy in this country and it’s called the New World Odor. It stinks of wealth and race traitors.

A common refrain from the masterpiece theater of Sept. 11, 2001, is that ‘things are never going to be the same.’ Meaning what? That things are going to get worse? Yes, that the calculated programming for the way people are to think. Operation ‘Shock and awe’ was designed for us as the target market for patriotic consumption and we got the ‘Patriot Act,’ just as much as it targeted hapless foreigners in the bogus guise of Al Qaeda, a CIA-run PSYOP. The enemy does not want us to be God fearing Christians. Instead, they want us to fear boogiemens that crash airplanes into skyscrapers. How do you suppose God feels about us fearing phantom terrorists more than Him? The war on terror is just another jew war spilling our blood to make things worse. Perpetual war for perpetual peace; love through hate crime legislation; a New World Order without God.

Even though 9/11 was an inside job, I can’t help associating those two skyscrapers, representing the world trade cartel, with John’s Revelation that Babylon, “*Is fallen, is fallen, that great city, because she made all nations to drink of the wine of the wrath of her fornication*” (Rev. 14:8). When you think about it, there were no white Christian nationalists in the twin towers that perished that fateful day.

The people that died were expendable merchants of satanic Babylon, the money-grubbers of world trade. Even Ann Coulter has the kosher conservative insight to comment on the instant millionaire widows of 9/11 spouses cashing in on tragedy. It’s too bad Ms. Coulter doesn’t practice what she preaches and follows the money trail to the real culprits; witches and warlocks in government who cast a giant shadow with smoke and mirrors. The elite globalist got rich from 9/11 and war mongers of the military industrial complex got even richer with the saber rattling and rush to bomb villages back to the Stone Age, in order to establish a Zionist Middle East.

The biblical phrase, ‘because of your unbelief’ runs throughout Scripture and refers to the victims of liars or false prophets. Do we trust in the future as orchestrated by God or do we believe the soothsayers of doom ‘n gloom? Have you ever noticed that these apocalyptic fundamentalist preachers are also the biggest promoters of multicultural diversity and integration? Things do get worse for them all the time, no matter how much money they pour into their

melting pot of racial equality. It’s kind of like the criminal justice system, which has become a growth industry. Churchianity has become a breeding ground for serial sinners. Paul Crouch, CEO of Trinity Broadcasting Network, the world’s largest and wealthiest judeo-Christian media monopoly, has been accused by Lonnie Ford, his male negro limousine chauffeur, or forced sodomy after he was given \$425,000 in hush money.

You can’t buy righteousness or a relationship with God, because we’ve already been purchased by the blood on the Cross. And you can’t merchandise the sacrifice on Calvary in a Bible book store. There may be a major chasm developing on the horizon, but that may be a good thing. When White Christians realize that there is an unbridgeable gulf

between Christianity and all other religions, including judeo-Christianity and especially Judaism, then things don’t necessarily have to get worse before it gets better ... for us! If we repeat something often enough, without challenging whether or not it’s biblical, we become the victims of a self-fulfilling prophecy, although the thing repeated is false or imaginary, it can turn into a reality. The most recent example being the lame excuses for going to war backed up by yellow ribbon churches. These neo-con chickenhawks united in church and state are the real terrorists. Our people become the worst sort of spiritual hypochondriacs.

It’s becoming ever so self-evident that there’s a war of words being used against us, WE can see the manipulation of words and the resulting mischief that even subtle changes create in politics and religion. There really is a sorcery of words or a verbal incantation when the ungodly can make the godly do something against their will or worse, turn them into willing hypocrites. They can march our boys (and girls) half way around the world in a fratricidal war to kill other White children ... with words. They can make men into mice with words. They can take the Word of God and make it into a superstition and they can take a superstition and make it into the Word of God.

THE BRAINWASHING OF AMERICA

Col. Jack Mohr

An intimate look into what has caused the United States to change from a Christian Constitutional Republic into a Democratic Welfare State, headed for the dictatorship of the New World Order, and the Formula for Survival as a free and Christian people. When are we going to wake up? Or will we be like the hillbilly who sat on the porch of his shack as it burned to the ground. Someone said: ‘Your house is on fire!’ and he replied: ‘Ah knows it is.’ When asked what he was doing to stop it, he said; ‘I’ze sittin’ here praying for rain.’

That’s typical of the utter stupidity of most of the people who go by the name of Christian.
and cost on page 7

The false prophet pretends to know the future and preys upon the gullible to jump upon their bandwagon. Case in point is the fraudulent state of Israel in occupied Palestine. The antichrist jews could never have accomplished their goals without repetitious prognostications. Their agenda is deception. In this age of media monopoly, those who are fictional Christians or willingly ignore Scripture, are in a dilemma to overcome the slick defeatism of televangelists and their echo machine in the church of Saint Joe of Sixpack. In fact, they think there is victory in race mixing. If they only knew that the Lord blesses those who bless the White race. I know that sounds funny or odd, but what race leads the world in charity and helping the less fortunate almost to a fault?

In this age of media manipulation, those who are not true believers or are not well-grounded in Scripture are not strong enough to overcome the weakness of defeatist theology. But, if God be for us, what media can be against us? Sure, our people are acting like lemmings, but that can change. To believe in this generalization that it's going to get worse is to wave the white flag of surrender and to deny divine intervention and supernatural control of our destiny. I amply illustrated this phenomenon in the story of 'The Battle of Blood River' in which 468 White South Afrikaners defeated 15,000 Zulu savages in 1838 and not one White man was killed whereas 3,000 Zulus turned the waters of the river red with blood. Our people humbled themselves and covenanted with our God who gave them the victory.

On the other hand, the man who lives by the evolutionary ethic of 'survival of the fittest' can look forward to living in a zoo or Detroit. We can already see indications of this in White-flight gated communities.. But, I want more than just jungle survival among treacherous animals. It's not that man does it all or that God does it all. It's a partnership and relationship between the White race and God that conquers the future. The problem is that most of our kindred don't know what that relationship is. Jesus gave us His example for defeating the forces of darkness. Everything He did was positive, to make life better (not worse) on earth for every living creature. Repent, for the Kingdom of heaven is at hand.

We must be like the noble Bereans, searching for the truth, studying the Word of God, reminding ourselves that we don't strive or dispute about words that have no benefit to us and only subvert or corrupt those listening. Allow me to paraphrase 2 Peter 2:16-17, 'avoid profane and empty babblings, for they will advance and increase more ungodliness, and their word will consume like gangrene or a filthy disease.' What benefit is there to be constantly harping that it's going to get worse? Several years ago I dislocated my arm on a hiking trip. The bone came out of the socket. Which would be of more benefit: to whine and snivel about how much it hurts or to do stretching exercises under my doctor's supervision? I did the latter and guess what? it got better!

If we preoccupy our minds with doom 'n gloom, we will be destroyed. When I was in Vietnam on a free all-expense paid vacation, I remember someone telling me

there's basically two kinds of guys there: those who always think about dying and do and those who don't. Needless to say, I made the best of my circumstances. Jesus told us, "Occupy till I come" (Luke 19:13). Do you think the Lord wants to return to a people whose thoughts are occupied with defeat or whose thoughts are occupied with victory? You can't have it both ways.

It's bad enough that some misguided Christians teach the absurd notion that the entire planet is going to be vaporized by misreading 2 Peter 3:10 which says, "but the day of the Lord will come as a thief in the night; in which the heavens shall pass away with a great noise, and the elements shall melt with fervent heat, the earth also and the works that are therein shall be burned up." Sounds grim if taken literally, until you start to rightly divide these words to mean the dissolving of those ungodly elements that will not enter the Kingdom on earth as it is in heaven. The gory picture of global warming from its guru Al Gore, paints an earth parched as dry and desolate as Mars.

We have so much hell on earth, because of the church and state conglomerates in each generation have usurped the government of Jesus with violence, "The Kingdom of heaven suffereth violence, and the violent take it by force" Mat. 11:12. It's no different in principle than the tower of Babel reaching unto heaven and God being replaced with men. And then you have the false prophets coming along telling you how great things are, while everything is crumbling around you. If they can't sell you the idea of the universe collapsing only to be replaced with something else, the next best idea a little closer to home is that America will cease to exist and along with that false teaching, we get the panorama of every other screwball theology that neutralizes our faith. You will not hear Christian Identity telling you how great the Obama administration is while we are cursed with an alien locust devouring our land. But, in the

midst of divine judgment, you can hear us singing with the host of heaven, "When Christ shall come with shout of acclamation, and take me home, what joy shall fill my heart! Then I shall bow, in humble adoration, and there proclaim, my God, how great Thou art!"

Those who say it's going to get bad want it to get worse. Why? It's because they are the enemies of the White race and the God of Abraham, Isaac and Jacob. Their common denominator or denomination is that they are UNIVERSALIST i.e. God sent His only begotten Son to die for all the bipeds of inhumanity. They are void of the godly vision of White separatism and taking dominion of the earth as God commands. And they wind up calling good evil and evil good. They're actually disappointed when biblical resolve is in effect and things aren't as chaotic as they think they should be. They worship chaos.

The message I present is considered contrary to popular paranoia, because it is opposed to the propaganda gurus that cash in on their own vain imaginations and therefore I'm the troublemaker. And yet the wickedness they sanction is accepted in their eyes, as if it were coming from God Himself. Remember, evil means to spoil or rot; therefore it's good for nothing. Thinking things are going to get

New Video:

SOUTH AFRICA - The White Laager, 54 min.
White Slums of South Africa, 47 min. South African Race War, 1st battle, 37 min. Race War pt 2, 84 min. Cape Town gangs, Race & Poverty, 20 years after Apartheid. 45 min.

Afrikaners did their best to safeguard their society and were strong on nationalism. Because of English rule they were put under bondage and forced integration. This led to the Great Trek, and the encounter with Zulus at Blood River. In 1990 everything changed with Nelson Mandela. Apartheid was abolished and whites were/are oppressed, and lost their jobs and privileged positions, now unemployed they live in slummy settlements. Blacks burn tyres and are druggos squatting on land near white settlements. Whites are fighting back - is a race war starting?

#CI-1054 @ sug don \$9

worse is good for nothing, depraved and disheartening. It's a sad and inferior mentality that I don't want to have anything to do with, anymore than wanting to go to a Kwanza party. Thinking the worst leaves no room for happiness and we know misery loves company. We're not supposed to feel sorry for ourselves. "*Blessed are ye, when men shall revile you, and persecute you, and shall say all manner of evil against you falsely, for My sake. Rejoice, and be exceeding glad.*" Mat. 5:11-12.

Is Jesus the Christ evil when He says in John 16:33, "*I have spoken these things to you, that you may have peace in Me; in the world you shall have tribulation, but be of good cheer, I have overcome the world*"? And do you know what? So can we! Why would we be told to be overcomers if we couldn't overcome? I'm encouraged by the Word of God that there's a good life waiting for me and you even amongst adversity, if I agree to abide by the conditions that will guarantee those blessings.

Yes, there are curses, but that is dependent upon an irresponsible acceptance of false prophets, wolves in sheep's clothing, apolitical pundits, false teachers, mongrel mentalities and fear mongers who bring into the body of Anointed damnable heresies and lies like 'it's going to get worse.' — As found in the churches. That's why you have no business being in them even for so-called 'fellowship.' They will turn your children away from the truth as you learnt it. The Identity and Exclusiveness of God's people Israel is not promoted by them - but that's what your children and grandchildren need to hear. You have to populate the Kingdom - not repopulate Babylon. Trying to teach them one thing at home and hearing something different in a "church" will lead to confusion and double-mindedness. Get out from among them and be ye separate! Be warned.

There have always been optimists and pessimists, those who see the glass of water half empty or half full. When the oft repeated 23rd Psalm says, "*Yea, though I walk through the valley of the shadow of death, I will fear no evil, for thou art with me.*" We don't get stuck in the depths of despair folks — we get "through" it.

As we read Luke 21:25-28 we see two types of individuals, "*And there shall be signs in the sun, and in the moon, and in the stars; and upon the earth distress of nations, with perplexity; the sea and the waves roaring; men's hearts failing them for fear, and for looking after those things which are coming on the earth: for the powers of heaven shall be broken. And then shall they see the Son of man coming in a cloud with power and great glory. And when these things begin to come to pass, then look up, and lift up your heads; for your redemption draweth nigh.*" Some people will be depressed in their self pity and others will be lifted up in a spiritual awakening, witnessing the government of Jesus the Christ. The Kingdom of God is going to be manifested in all of its glory, so how can any Christian say it's not going to get better? It's all a matter of time.

Are things Jesus foretold of His return happening? He said it would be as in the days of Noah and Lot. What was going on way back then? It was rampant miscegenation and the squalid perversions of Sodom and Gomorrah. So are these things coming to pass right now? I would have to say that it sure looks like it. Unfortunately, evil prospers when fearful men do nothing. But fortunately, we can be of good cheer when good men are not just hearers, but doers of the Word (i.e. put your money where your mouth is, and stop

stealing from God: TITHE - a good place to start). Scripture gives us a countenance of peace in spite of adversity. "*The Lord lift up His countenance upon thee, and give thee peace*" Numbers 6:26. Who is this talking to? "*And they shall put MY name [or authority] upon the CHILDREN OF ISRAEL; and I will bless them*" v.27. (something the churches want to do to all the heathen!)

Perhaps the reason for a judaized apocalypse is the jealousy of a heathen world, knowing that they will not receive eternal life any more than a cockroach. They are not the true Israel; and so if they aren't going to be written in the Book of Life, they will pose every deception to draw us away from God. "*Woe unto you, scribes and Pharisees, hypocrites! For ye compass sea and land to make one proselyte, and when he is made, ye make him twofold more the child of hell than yourselves*" Mt. 23:15. Are you beginning to see how God says "woe" to those who say, "Come join us in hell"?

In the last 30 years I've received a plethora of wild and crazy patriotic newsletters and book promotions declaring 'worst case scenarios' crying 'wolf' because the sky, after all, is falling. Every year the economy is in the verge of collapse, plunging the world into chaos or an asteroid is about to hit our planet or there's an imposed all-out martial law police state or a biological terrorist attack or 20,000 Chinese soldiers just below the Mexican border or global warming (or is it cooling?). These merchants of fear-for-profit usually exclude the one and only social chaos survival guide, which we call THE BIBLE. We forget the curses which befall mankind (e.g. drought, bushfires, flooding rains) are always the result of sin, unbelief and disobedience to God. How quickly the self-satisfied man fails to remember his dependence upon God.

Are you worried about the criminal browning of this country, the jewish parasite on our body politic or a faltering White birth rate? Then read the **owner's manual** on racial preservation. Don't follow the heathen/pagan practices of birth control. Don't replicate a multitude of paranoid delusions persuading our own kind that the only hope is to not get your hopes up too high. Why not let our hopes skyrocket? People do it all the time with state lotteries and have the money spent before they win it. How about redirecting that kind of energy visualizing the dominion mandate as already won? Positive Christianity will git-r-done. There's nothing new under the sun. There's still Baal priests/used car salesmen selling you the 'end of the world.' If we just leave God out of the picture, we can all agree that it's going to get worse before it gets better (said sarcastically). We can all be on the same page of self-fulfilling prophecy of pride going before the fall. We need to be all on the same page of Kingdom building and Kingdom growth.

In the book of Ecclesiastes we read about the examination of life, where wisdom and foolishness differ as greatly as light and darkness or contrast as much as hope and despair. Ecclesiastes is a critical analysis of the pre-Christian era, and its status then, survives today, as a treasure map to find our God and our destiny. Man's wisdom pales into insignificance compared to the magnanimity (greatness) of God. Man dies ... God doesn't. That stark reality puts things into perspective and puts man in his proper place. When the fool announces 'God is dead,' then begins the slippery slope of secularism and culminates in the progressive worsening and eventual fall of that most mysteri-

Still available:
**Old cassette tapes @ 10 for \$10,
or if you are keen, 40 for \$20 - posted.**
some are used, some are new but you
can still choose numbers/titles. We
would like this occupied space emptied
soon, so order now and listed later.
Some of these messages are not available
anywhere else.

ous Babylon, the totalitarian government of man. Things will get worse and worse for this political-economic-religious beast, but not for them who count it all joy (James 1:2).

Our time on earth is transient, but unlike all of the rest of Creation ... our life is not without meaning. We read in Eccl. 1:12-14, "I the preacher was king over Israel in Jerusalem. And I gave my heart to seek and search out by wisdom concerning *all things that are done under heaven; this sore travail hath God given to the sons of God to be exercised therewith. I have seen all the works that are done under the sun; and behold, all is vanity and vexation of spirit.*" As wise as Solomon was, he fell short of the glory of God and his vanity meant an emptiness as the result of departing from God and having a bit too many strange wives. If one is empty of the glory of God, is it any wonder why one would also be empty of hope and therefore predisposed to an anticipation of Murphy's Law: If something's going to go wrong, it probably will.

2 Cor. 4:6 says, "*For God, who commanded the light to shine out of darkness, hath shined in our hearts, to give the light of the knowledge of the glory of God in the face [or person] of Jesus the Anointed.*" And in verse 7, "*But we have this treasure in earthen vessels, that the excellency of the power may be of God, and not of us.*" This is talking about us being winners and not losers. The Potter told His clay pots, "This one is a keeper!" The losers in history and of the entire world will always be a dog chasing its own tail. The futility of going in circles, going nowhere, and being good for nothing, explains why some people say 'it's gonna get worse.'

"*Do not, therefore fret about tomorrow, for tomorrow has its own trouble. The care of each day by itself is quite enough*" Mat. 6:34. This doesn't mean we don't plan for the future. It means we reap what we sow. With Jesus, we are overcomers of the status quo one day at a time and prevent things from going bad to worse. The vicious cycle of failure-repetition is broken and "The light shineth in darkness." As overcomers we can say it's going to get better before it gets even better!

Courtesy The New Covenant Messenger, Box 321, Union KY 41091

QUESTIONS

- Who rules over us?
- Who rules over America [Australia]?
- Who creates true and immutable rights?
- Who creates true and unbreakable law the likes of which must be obeyed right here and now?

The answers to these questions tell us much, and in this present chapter of God-ordained history the answers that most professing Christians provide are, more often than not, as damning as they are revealing.

While the typical Christian may well give a solid (or at least passable) answer to the first three questions, it's the fourth that causes 'em to choke almost every time. Somehow we've become programmed to embrace the idea that God can be God and Jesus can be Lord, but only in some detached, distant way that allows us, practically speaking, to do what we want to do as "good people" (as we define "good," of course)

After generations of immersion (baptism) in the official State religion (State Supervised Polytheism), we have grown quite comfortable—confident even—in speaking of Jesus as God or Lord or whatever while openly dismissing His Word in practice with regard to how we understand and pursue things like education, economics, law, and civil government.

So here we are, with our culture circling the drain while millions of State-idolizing professing Christians beg and plead not for repentance and submission to the crystal clear Word of God as our only hope of salvation, but instead they flail and howl for a return to the Constitution.

Yes, the Constitution (or the Queen) will save us! We don't have to repent, beg God to forgive us, and actually submit to His Word on education, law and government. Oh no!—Not us! We're Americans - or Australians. And as good State-programmed people, **we will not have Christ to rule over us.**

"We the People" have our own gold standard for law givers, you see, and our own gold standard for law; and these gold standards aren't God and His Word.—Nope. They're the founding Fathers and *their* words That's our standard. That's our idol. And until we're willing to test even these most cherished of idols and reform them in light of the Word of God, they will continue to fail us.

That's just how things work in God's creation ... which, yes, actually includes the bit of land currently known as the United States (and Australia). If any government document is to endure in God's creation, it must explicitly submit to Jesus as King in practice in every detail. That's the bottom line.

Vague references to God or Jesus won't cut it. They'll only heap more judgment upon us, actually. To claim Jesus as King while dismissing His clear Word on economics (tithing), education, law, and everything else is to pile on the blasphemy—something people tend to specialize in these days.

If we truly love our nation, we will proclaim the whole Gospel—a Gospel that the world hates precisely because it demands complete submission to the King of creation in every realm of life. When a Constitution embraces **that** Gospel, true liberty, freedom, peace, security, and prosperity can endure. Apart from that submission to the reigning King of creation, any supposed governing document is destined to fail. It's just a matter of time.

Courtesy The Wake-Up Herald, 605 Moore Rd, Newnan GA 30263

Is **Israel Exclusive**? If it is not, show me where the prophecy on our masthead applies to anyone else. Of course that verse has been used in that position since 1984 while Arnold Kennedy did not write his book dealing with EXCLUSIVENESS until the late 1990s. Without Exclusiveness, there is little ground for racial separation. Israel was always told to remain separate from all other people. It's all in the OLD Testament. Those concentrating on the New Testament need to learn from the Bereans who studied the Scriptures daily to see if what they were being taught was in line with the (OLD) Scriptures, as the New had not been written yet. This really is a must have book, to be read alongside the Bible, and should be in everyone's Library. If you don't have a copy, order it now! **#714 @ sug don \$25.95 posted.**

Again another month has flown by and Passover is almost upon us (we will celebrate on April 2). My health seems to be slowly improving with all the things I have been taking (Boron, see page 1, and sole, [saturated salt water] - a drop in a bottle of water), as well as many other things. It seems I had only two minor heart episodes since the beginning of the year - that's positive - Praise the Lord!

Thanks again to all who continue to support us and get material from us. We look forward to your orders and filling them. Continue trying to influence others, particularly your own children. May the God of our fathers, Abraham, Isaac and Jacob bless you and keep you make His face shine on you and be gracious to you and give you His peace and protection, and keep you safe,

