

THE EAGLE AND THE SERPENT

By

Dr. Wesley A. Swift

THE EAGLE AND THE SERPENT

Dr. Wesley A. Swift

Our subject, THE EAGLE AND THE SERPENT deals with symbolism. For us to think about such symbolism on this Fourth of July is very important and significant because this is the day on which we celebrate the birth of our nation. July 1776, marked the day a great nation with the hope and expectation of our race, was born into this world order, established here in these United States. In that hour a people who desired liberty and freedom, and who had a great determination to serve God, declared their independence. The force which created the necessity for this independence was none other than the enemies of Christian civilization who were moving to gain economic control over all the Christian nations of Europe. They had ensnared and entrapped a part of the British Empire, then Britain; and as England was under the power of this enemy's economy, their kind was forced into a program of taxation against the colonies. Powerful financial and anti-Christian forces intended to create a snare which they hoped would put all the colonies and the colonial territories under their power forever.

This serpent which was striking at your nation at its founding was organized Jewry, the Illuminati of the House of Rothschild. This great world conspiracy of Jewry which had fought against the Christian faith since the days of Christ, in the days of the birth of your nation had created the conditions and brought the pressure that resulted in the Declaration of Independence and the formation of a new Nation. Little did they realize that this nation, which later adopted as a part of its symbolism and emblem the outstretched wings of an eagle, was to be one of the most powerful forces in bringing total defeat to the power of the Serpent and the Serpent Kingdom.

The Eagle and The Serpent - Wesley Swift

Even yet many do not understand this nor do they know the meaning of the symbols and imagery which God has hidden away in the measures that relate to your race. We cannot talk about the great nations of the western world without referring to their racial identity, their background and the lore which is involved. As we have declared before (and we lay it as our premise to night), this Adamic race is the household of God, Adam being the issue of God. The third chapter of the Book of Luke confirms this declaration because it traces the genealogy of Christ back to Adam, the son of God.

Among the “enosh”, the races of peoples on the face of the earth, there was none found fit to be a helpmeet to Adam because God was a segregationist; He was also very selective. Since not one was worthy of intermarriage with the Adamic race God brought forth Eve out of Adam as his helpmeet; she was one with him in flesh and substance. There were not then and neither are there now, any but white people on earth who are prepared or are acceptable to our Father for marriage with His white race.

The design to destroy God’s Kingdom and the white race was Luciferian. Lucifer was prince of this world; he was known as Satan or the devil, and in the twelfth chapter of Revelation we are told that he was also known as the Dragon and the Serpent.

At this time we cannot go into the struggles and wars which affected the patterns of outer space nor the courses of history through thousands of years before your race was placed upon this earth; but we can go back to a the time when your race was placed on earth. At that time Lucifer was master of Asia, of Africa and of all the land surface left upon the face of the earth. The continents of Atlanta and Lemuria had already plunged beneath the ocean waters because of violations of Divine Law and degeneracy which had resulted from Luciferianism in the world. God’s judgments sought to stop some of the evil which was involved, and these catastrophes had already occurred before your Adamic forebears were placed upon earth.

High in the steppes of Asia were the symbols of Luciferian power. Over some of the steppes of Asia was the Dragon symbol while along the Ganges River and all the way to Bengal there was another symbol. Here in the Temples of Lucifer was carried the emblem of the Serpent, woven

into theology, into paganism and into its idolatry. Thus it is that one of the emblems of Luciferian power has always been the Serpent.

Adam as God's offspring in the earth was told to name all creatures of earth and eventually to bring them into subordination under the Most High God. Thus Lucifer's design was quite simple: He said, I must destroy this race. If I can swallow it up, integrate it or mongrelise it, then I will have destroyed all possibility of the over throwing of my way. So Lucifer, bedecked in all the majesty, power and glory of his world empire and symbolizing it with the emblazoned gold, blue and green tunic he wore, came into the Garden. He was dressed with the serpent scale, vibrating with all the patterns of colour woven into his glorious garb. He sought to seduce your race and accomplish his purpose with the seduction of Eve. In this way the design to mongrelise your race was set in motion.

Lucifer and his hosts, however, could not set aside the purposes of Yahweh (God) Who created the heavens and the earth, for He knew these things before they happened; and He had written the names of everyone in your race down in his eternal Book of Life before the foundations of the earth. He had ordered your going out of the celestial planes and your birth into physical earth, and He was not going to loose His Kingdom or His Household. He had declared from the beginning before the foundation of the world that this would happen; and he had told His sons these facts before they volunteered to come to earth. He had also promised their salvation and redemption and eventual freedom from the power of the Serpent and the forces of evil.

The appearance of Yahweh (God) in the Garden after the fall of Adam and Eve is recorded for you in Genesis 3, In the 8th verse we read: "And the lord God called unto Adam and said, Where art thou?"

Of course He knew that Adam was hiding. A great guilt complex had fallen upon Adam, for he had lost his light and glory; and he knew that he had violated Divine Law because both he and Eve had cohabited with the power of evil. The consorted with Lucifer and the darkness had come upon them. Remember the words of the Most High both in symbolism and reality, unique and important. When Eve confessed their transgression, we read: "And the woman said, The Serpent beguiled me and I did eat." (Genesis 3:13) The violation of Divine Law has been the cohabitation with the tree of Good and Evil; for the fruit of this tree was magnet-

ization with a lesser society of consciousness and intelligence. A tree that had knowledge is a racial tree; and since it had knowledge of both good and evil, it had to be representative of the Luciferian household.

Further proof that it was the Luciferian household is found in the 12th chapter of the Book of Revelation where God clearly makes known to the church and to John that Lucifer was also that Serpent. This was his title and you would see it woven into his pagan religious systems. Therefore, God speaks out concerning this matter and curses the empire of the Serpent. More than that, He then makes this statement” “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)

Before the Adamic race was placed in the earth the powers of darkness had enslaved the world, had already caused part of the world order to plunge beneath the waters of the ocean and had been responsible for superstition, darkness and evil. However, this was not to be a permanent reign, for God had established that out of your race was to come a Kingdom that would build a great new Order of the ages. He taught this to the patriarchs and made it known unto them from the beginning. One of the things we learn out of the House of Seth as reported by the writings of Enoch in THE PILLARS OF ENOCH, is that your early patriarchal forebears knew this emblem was the emblem of the Luciferian house (the emblem of the Serpent). They knew that Lucifer had children who were evil priests scattered throughout the world. They watched and observed these priests among the races of people around about whom the Adamites called “enosh” in Hebrew. That these races of people were not children of the spirit, that they were ruled over by priests of evil and that these priests were the offspring of Lucifer was well-known to the patriarchs. The emblem used by these priests was that of the Serpent, woven or entwined in various forms, but always with the identity of the high priesthood of darkness. Go into the Lamaseries in upper Tibet, where there is the dark red of the Priests, and what do you find? An inassimilable group of people who are a powerful force in their Lamasaery: Priests above the satin-robed Buddhists of the world, and what is their emblem? The serpent, for they always carry this emblem as their amulet and emblem.

The Eagle and The Serpent - Wesley Swift

Even today in the darkest Africa were witch doctors continue to hold sway and in India were we find Siva, the multiple-handed goddess and the Assassins, the symbol of these forces of Lucifer is still the same: The Serpent.

Enoch and the Patriarchs of his day understood this emblem; but they had their own emblems which they carried with them. In the days when Enoch and Job and their great company went down into Egypt, they carried with them several emblems which were of great significance. One of these was the “Winged Orb”. In Malachi 4:2 we read; “But unto you that fear My name shall the Sun of righteousness arise with healing in His Wings.” This relates to those whom the Egyptians called the “Children of Ra or Yah” the children of the Sun and of Light. This emblem they carried was the symbol of the Son of Light: The winged orb. Another emblem they carried was the great circular Disc. In its centre was an eye, the symbol of the “Eye of Yahweh”, the emblem of the Omniscient, the All seeing Eye, representing the power and wisdom of their God. They used this disc as a weapon against their enemies, to blind the eyes of men and of horses when they charged in the heat of battle. The Egyptians reported that one of the most terrible things which happened as these men came down into their land to build an Altar and a City unto the only true God was these men carrying this “Eye of God” whose brightness’ burned out there eyes and caused destruction.

A third emblem of this great group was one that they carried high upon a staff: an Eagle with wings outstretched. What did this mean? In the days of Enoch and Job an elite company of warriors marched with the savants, the wise men and the “Master builders”. This elite company also battled for Yahweh; He commanded them from on high and sent them forth against the prey. Thus these warriors of God’s Kingdom, way back in those earliest days, in defence of your race, marched under the emblem of an eagle because the eagle was the “snake killer” and the enemy of God’s Kingdom was the Serpent. The eagle would mount upward; see its prey from afar: the serpent crawling on the desert floor or in the rocks, and would swoop down to pick it up in his talons. Then he would carry it high into the air and drop it onto the rocks to destroy it, finally swooping down to devour it. Or he would suddenly strike the serpent causing it to stretch out its head, then with its powerful beak strike again just behind the head, flipping the head off.

The Eagle and The Serpent - Wesley Swift

Some of the ancient emblems of your race show the eagle carrying to his nest a serpent, its head having been clipped off, and the blood and the head would be falling to the ground. Yet another emblem in the early lore of your race was the symbol of the sword having cut off the head of a serpent. These emblems symbolized the striking power of God's "Eagle People" against their eternal enemy.

It is significant that when God talks about your race, his "battle ax and weapons of war", His household, He talks of how He carried you unto Himself "on eagles' wings". So as his eaglets you are his birds of assault against His enemy. You are His household, and this is the emblem of the glorious striking power of God's Kingdom. In Exodus 19:4, God speaks to Moses saying: "Ye have seen what I did unto the Egyptians, and how I bare you on eagles' wings, and brought you unto myself."

Parent eagles train the young eaglets this way: They take them upon their wings and carry them to any new area where they planned to transport them, then tumble them off so they can learn to fly; but always they swoop down with unerring accuracy to catch them upon their broad wings before they hit the ground. Thus young eagles, war eagles, are trained to fly.

In the thirty second chapter of the Book of Deuteronomy is the "Song of Moses". Verse 9, says: "The Lord's portion is His people; Jacob is the lot of His inheritance." And then in verse, 11 we read: "As an eagle stirreth up her nest, fluttereth over her young, spreadeth abroad her wings, taketh them, beareth them on her wings..." just so did Yahweh bear you, the seed of His race, and there was no strange god among you. Yes, my friends, you have been carried on eagles' wings, and as an eagle stirreth up her nest then teaches her young to fly, so Yahweh said, In this manner have I led you.

Now we turn to the Book of Job (39:27) and read: "Doth the eagle mount up at thy command and make her nest on high?" Why? The answer is in verse 20: "From thence she seeketh the prey and her eyes beheld afar off." The symbol of conquest and power, the symbol of death to evil in the Kingdom of God, is the outstretched wings of the great eagle.

The Psalmist David speaks thus (Psalm 103:2-5) "Bless the Lord, O my soul, And forget not all His benefits; Who forgiveth all thine iniquities; Who healeth all thy diseases; Who redeemeth thy life from destruction;

The Eagle and The Serpent - Wesley Swift

Who crowneth thee with loving kindness and tender mercies; Who satisfieth thy mouth with good things; So that thy youth is renewed like the eagle's" And as the eagle lives only on living food, thus Yahweh feeds you. The eagle will not eat carrion; and as it lives on life and vitality, so also as it ages, it tears off the old feathers symbolizing death. With its own talons it rips out the dross and the calluses and almost denudes itself of old feathers. Then it feeds on living things and sours forth with the new feathers and new life, good for another forty years or more of flight. The eagle is one of the longest lived of all birds. God said: I supply its needs; I give it vitality and life; I renew its youth; and as the youth of the eagle is renewed so will I renew your youth as you serve God in battling against the enemy.

Turning to the Book of Isaiah 40:31, we find this declaration: "They that wait upon the Lord shall renew their strength; they shall mount up with wings as eagles; they shall run and not be weary, and they shall walk, and not faint. "Again God calls you, those who are of his household, His warriors against the powers of darkness. This is the business of God; this is the business of His Kingdom: to overthrow the darkness, to lift up the standards of His Kingdom until every Knew shall bow and every tongue proclaim that the Christ is the LORD this is triumph.

Again, let me point out that as the eagle had been and still is your emblem, so the serpent is still the emblem of Lucifer and his children. If you want to find his children today, go down the streets of your land and find the houses of worship. Find those that still use the symbol of the Serpent. Pass the various temples of the Synagogues of your city; then pass the Catholic and Protestant churches, all the time looking for the Emblem of the serpent. Do you know where you will find it? It will be on all the Jewish institutions. They put it there because they know who they are, the children of the Serpent. They know who they are and thus they have woven this emblem into their six pointed star with the head of the serpent holding its tail in its mouth, just as they used to do in the days of the House of Rothschild. This was one of tier emblems in the Illuminati, as it has always symbolized the secret forces of Lucifer's sons. Similarly it is found in the seat of the inassimilable evils and dominating powers of the Lamaseries of Upper Tibet, in the Buddhist Temples of Asia and in the dark centres of Hinduism and Kalism, for they are part of the priesthood of darkness which wages war against Light and

The Eagle and The Serpent - Wesley Swift

Truth. We did not give them their emblems; they received them from their father. So we are not responsible for what they are or what they do; but we are responsible for our own conduct before our Father relative to what we must do about such evil in our midst.

Returning to the 32nd Chapter of Deuteronomy where Moses speaks of the great eagle which stirred the nest, he also talks about how the House of Israel was led astray by alien peoples whose rock is the rock of evil. In the 33rd verse, we read: “Their wine is the poison of dragons, and the cruel venom of asps.”

Lest any one should think that such references are found only in the Old Testament, let us now look at the words of Jesus in the Book of Matthew (chapter 23) where he recognizes the inassimilable powers of darkness that had seized control of the temple at Jerusalem and had erected their synagogues throughout Palestine. Beginning in Verse 29, we read:

“Woe unto you, scribes and Pharisees hypocrites! Because ye build the tombs of the prophets, and garnish the sepulchres of the righteous.

And say, If we had been in the days of our fathers, we would not have been partakers with them in the blood of the prophets.

Fill ye up the measure of your fathers.

Ye serpents, ye generation of vipers how can ye escape the damnation of hell?

Wherefore, behold, I send unto you prophets, and wise men, and scribes: and some of them ye shall kill and crucify; and some of them shall ye scourge in your synagogues and persecute them from city to city:

That upon you may come all the righteous blood shed upon the earth, from the blood of righteous Abel unto the blood of Zacharias, son of Barachias, whom ye slew between the temple and the alter.” (Matthew 23:29-35)

Yes, Jesus identified the Jews who not only sought His crucifixion but also thought to enslave the entire ecclesiastic structure of Palestine. They were against God, against his Kingdom, against the emblems which the Essenes so treasured. One of the great marks of the Essene company found in the caves, and in the land of Palestine where they lived, where they were the keeper of the scrolls, was the emblem of the “burning light”

flanked on every side by the emblem of God's eagles. Above all, was the "Winged Orb". They were aware of their background, of their trek through Egypt, of their Patriarchal lore. This company of Essene Wisdom schools had these emblems of your race: The Winged Orb and the Eagle. They also had knowledge of the emblem of the Serpent. No wonder, then, that a price was on tier heads, put there by Jewry, for these evil forces were afraid of the true Priesthood, and its leadership of the race to which you belong.

Far back in the traditions of our race these emblems were carried in Israel's marching order both in battle against the Assyrians as well as the Babylonians in the days of those captivities and also at the time of Israel's migrations. Before that, in the days of David when he fought for Jonathan, you are told that this young lad went forth to fight the powers of darkness led by Goliath and that he would not wear his brothers armour or even that of the king. Instead, he went forth with courage and slew Goliath with nothing but a stone out of his sling. Then he beheaded the giant with the sword lent to him by the King. In one of the earliest periods thereafter when David was joined unto the armies of the king and was known as the Captain of the king's host, the marching emblem of David's honour guard, of his chief warriors, was the Eagle. Further, the special honour guard in Israel, the Palace Guard which was responsible for the protection of the king's life, had upon their shields the emblem of the Eagle, and this eagle was striking at the serpent.

We point out to you this awareness of symbolism: the powers which sought to overthrow your race and destroy their Faith, always used the serpent as the symbol of Lucifer; and this Serpent knew of the white race's Divine origin and spiritual capacity as the enemy of Lucifer's design to rule the world and hold it in worship of himself.

Long after, the ten tribes were carried away by Sennacherib into Assyria; later, in the days of Shalmaneser they were given their liberty. Many of these people then made their way through the passes into Europe. Many came through the Caucasus Pass, and because of this were called Caucasians. As these white people made their way into Europe, they were protected by their warrior fronts. Which them they brought their symbols and traditions: some, they remembered; and some became clouded by situations through which they passed. One thing they always remem-

bered, though, was that they were the children of the God of Light, children of Yahweh of the heavens; and they carried the emblem of the “Winged Orb”. They also knew that as warriors of the Kingdom, they had one responsibility, to destroy the Serpent.

Some of your race found their way early to Denmark, Dan’s land; and the trails which Dan’s men marked were referred to as “A trail like a crooked serpent” not because the symbol of Dan was the serpent, but because he made trails all over the world that looked like the crooked path of a serpent as it crawls. Never think, though, that the people of the tribe of Dan, who today make up the majority of the population of Denmark, or those of Naphtali or Asshur, who are to be found in Norway and Sweden, were lovers of the Serpent. They were not only enemies of the Serpent in their tribal lives and in their background, but your Scandinavian-Viking forefathers said: “We are the children of the Eagle, children of the Mighty God of the Sky.” Their warriors put eagles’ wings on their helmets, and their prayers to the god of Light were that they might have conquest over the darkness, they might defend their families, that they lift up the standards, they might consume the scourge from off the land. When they hurled their great battle axes at the targets in practice before they entered areas of warfare, a Serpent was paced upon the target. They hurled their axes at that target, and the champion of their exercises was he who beheaded the serpent on that target. From the days of Adam through Seth and on through Patriarchal times, your household knew that they were warriors of the Most High, that they were “God’s battle ax and weapons of war” as declared in the Book of Isaiah. Always their enemy was the serpent, and well they knew this was not just a snake but referred to those who would bring war against your Faith and your race.

Someone might say that these early ones of your race were pagans, but not so pagan that they did not know they were children of the Spirit and that their spirits ascended into the planes to which they appealed. They thought those of their own forebears who had passed into the planes of spirit had a contact with God; and they looked for guidance and leadership from them. Thus they cried out to their great princes: sons like Odin who had descended through a joint union of the house of the King line in ancient Ireland and the King line which then existed in Scandinavia. Actually some think this Odin was a god to these people, but he was just one of a multitude of “Gods” bred by a race which would bring forth

The Eagle and The Serpent - Wesley Swift

Elohim. Remember that God said” “Ye are Elohim and all of you are the children of Yahweh.” (Psalm 82) These were white men the seed of Israel strong, stalwart men pointing to a great destiny of the regathering of God’s Household.

You might also go deep into the heart of Europe and there find the princes of Judah, the Goths, and the Ostrogoths who had gathered there even in the days of Jesus. After His ascension the people who lived in Galilee and Judea who were true Israelites of the tribes of Benjamin, Judah and Levi, asked the Emperor of Rome for permission to migrate. No longer willing to live with the persecuting evil in Palestine, they received the permission requested; so they migrated out of Galilee and that old land of Judea, and moved and settled in Europe. This coming of the Visigoths was the last migration of Israel into that area where the Germanic people out of Judah had moved with the then tribes of Israel in earlier migrations and had settled into their place “on the East” in the heart of Europe. Significantly, one of the emblems we again see on the helmets of these warriors of Judah, as even the first of them came into the heart of Europe, was the Eagle. When the princes of these people began to occupy and settle this part of Europe, they said, “We are the wrath of God against evil; we are the judgments against the powers of evil”. So it was that they carried the emblem of the Eagle. Later, they split the house of Judah in Germany into northern and southern kingdoms after which they were known as a whole with two emblems or two Eagles. In their early emblems and symbolism were the two eagles clutching in their talons the Serpent. Why? Because these people knew that they were destined to carry out the destruction of the Serpent and the Serpent peoples.

When Jacob Israel gave prophecies concerning his sons, he gave a description of where to find them. Simeon, we find in Spain, for that is Simeon’s country; and the warriors of the Elite Guard had upon their helmets the emblem

Of the Eagle striking at the Serpent. In the days when Cortez crossed the Caribbean and started his great columns across the southern portion of the United States seeking wealth and power, there went with him a great company of priests and teachers trying to convert all to the worship of the Most High God. As they went, they found and marked on maps carried by Cortez, the symbol of pagan religions, always the emblem of

The Eagle and The Serpent - Wesley Swift

the Serpent while the armies that marched with him carried the emblem of the Eagle clutching and destroying the Serpent.

We have gone through many centuries of history since the time of Cortez and his expedition followed by the eventual colonization of America; but it was those early days of Spanish invasion, research and exploration with the marching symbols of those soldiers of your race, that left an emblem thoroughly established in those areas. It is still to be found in Mexico, this emblem which goes back to the days of the white Conquistadors, forebears who left the culture and civilization of the Castilians marked upon the background of that area. Do you know what this emblem is? Look at a Mexican silver dollar: It has upon the background of its shield an eagle striking at a serpent which it holds in its talons. This symbol clearly indicates that white men had a common background. Always the Serpent was their enemy.

In another time of our history we discover that the struggles between the hordes of Asia and the European world were instigated by a nest of Serpents. Having been the power that ruled ancient Babylon, these world sons of Lucifer (whom we call Jews today) were driven out of Babylon by Medeo-Persia; so they moved their headquarters to Pergamos, an island in the Aegean Sea. From this island they set up their conspiracy to manipulate the world by their control of gold and silver, by use of hired assassins and by their warfare against your race. When Christianity emerged, they used their power to force the Roman Empire to destroy Christianity. However, deep in the heart of Italy where the strength of that Roman Empire was and where the majority of the senators and leader of the empire were these were people from the tribe of Gad, still camped "to the south" as they were in tribal days in the wilderness around the tabernacle. Called Lombards, these white people in Italy, of the tribe of Gad, were warriors even before the Roman Empire developed and became big. Wherever these warriors of your race went whether south of the Pyrenees or protecting the mountain settlements or by the sea from the days before they were an empire, they again carried the emblem of the Eagle, and their enemy was the Serpent. Because of this, as Rome grew stronger, the marching warriors carried on their staffs the emblem of the Eagle; also, behind the chair of the Emperor of Rome was the same symbol. This Roman Eagle was perched with its claws outstretched to destroy the Serpent. These, my friends, are not just matters of coinci-

dence: they are the imagery in every branch of your race regardless of what great nation they have become. Ever in their background was the emblem of the Eagle.

One of the leading nations to carry this symbol was our own whose birth on July 4, 1776, we celebrate today (1965). We are the nation of the "outstretched wings of an eagle". In II Samuel 7:10, Nathan the prophet speaks to King David as directed of God and says: "moreover I will appoint a place for My People Israel, and will plant them that they may dwell in a place of their own, and move no more; neither shall the children of wickedness afflict them any more, as beforetime." Reference here was not to Palestine because David was in Palestine standing by his pillar when the words were spoken to him. God promised Israel a great new land, a place to dwell where they would never have to move again, and you and I are the heirs of that promise. Our forefathers colonized this great land for us, and of every nation on the face of the earth where the eagle flies today, none is so powerful as these United States.

In this battle against the forces of evil arrayed against us we are, in the minds of the world in all its assembly, set against the Soviet Union. The Soviet Union with its hammer and sickle is symbolic of the politics of Lucifer is the climax of his design for world conquest, politically. The emblem of Lucifer today are socialism and communism, whereas America as a nation is anticommunist by purpose, Even so, because there are a lot of rascals working in high places in our government seeking to destroy us, the most dangerous thing we face today is that while we battle communism on the outside and send boys to die fighting communism in southeast Asia and other places such as the Caribbean, we still have not learned to eliminate this evil from our own midst. I believe it is a Divine order of the Most High that communism as well as everything associated with the Soviet Union and its red revolution be abolished in this nation. I think we owe this not only to the sons we send abroad, but we owe it to God as our responsibility in His service. These enemies of God, of Christ, in our nation, whose allegiance is to foreign powers shall be broken and stripped of their power, and thrown into concentration camps or executed for treason.

Let me assure you of this: The Eagle screams; and before he is finished, he shall destroy the Serpent and its seed. Let me point out that the seed

The Eagle and The Serpent - Wesley Swift

of the Serpent gave the world the political philosophy of communism, coming from the pen of Karl Marx; financiers and bankers of the Serpent financed the Red Revolution. In my library, I have a book about the House of Rothschild, written by Jews. Therein is the history of Kuhn, Loeb and Co., the records of their banks and of boasts of how they financed communism and gave it birth. It can thus be proved that Communism is one of the great instruments in the hands of International Jewry for the conquest of the Western Christian world. In symbolism they are the Serpent striking at you, the Eagle; and you will never save the world from communism until you have broken the power of World Jewry.

This is a great and powerful nation, symbolized by the outstretched wings of an eagle. God raised us up in these last days to be the great mountain of His Kingdom, "Mount Zion, the place where is the name of the Lord of hosts". (Isaiah 18:7) You have inherited all of the "eagle history" of your forebears, and resting upon you is the great responsibility of destroying the Serpent.

I think of the days when "the Serpents" left the Isle of Pergamos and moved to Venice where the world Cabala of International Jewry planned to serve Lucifer, their father. They had erected, throughout Europe, their colonial centres, their ghettos of organization and through this vast underground network they set up their economic manipulation. By the year 1000 A.D. they still had been unable to conquer Christianity although they persecuted Christianity on every front. Some of those serpent people even joined the Church to condemn its doctrines. So said Cecil Roth in his book, *THE MARRANOS*, published by the American Jewish Publication Society. Thus they warred against the Church, then joined it and became communicants of it, even being baptized in the name of Jesus, the name that they hated, so that they might gain control of the economy and destroy the church from within.

It had been said that we must convert the Jews. My friends, there is only one way to convert Jews, and that is not to bring them into the church. They boast in their own publications and writings (which are not for you only for their consumption) of what they have done to your civilization and culture.

The Eagle and The Serpent - Wesley Swift

Returning to those days before the year 1000 A.D. they sat and planned, then sent their envoys out into Asia. They hunted for a powerful Mongol chieftain and promised to make him strong as they helped to join unto him other tribes of the area. This injured one named Temujin they made into a powerful leader. To him they gave valuable weapons for his cohorts, and their secret merchants opened the gates of great cities like Samarkand and Bagdad to these Mongol hordes. Temujin was changed by them from the "Injured One" to Genghis Khan, the Mighty One, the earth conqueror; but he had one responsibility to his secret masters and to the Jew Chepe Noyon, who advised him. This was to turn to the west, ever to the west, to plunge through the mountain passes; move into Europe, and there to expunge Christianity from the face of the earth. Further, he was to share the spoils with the children of the Serpent, those who backed him and were identified by their little yellow armbands.

With a Chinese Jew adviser, the backing of a fifth column scattered throughout Europe, and with their merchants working for them, the hordes of the Asian Steppes swept into Europe. From the days of Genghis Khan on through the time of the Tartar Mongols and the Turko-Mongols in the time of Martin Luther, these Mongolian hordes kept coming. The Knighthood of Christianity fought, time after time, and they watched their cities ravaged, their women killed and their treasures looted. They cried for assistance until even the battle between Protestantism and Catholicism was temporarily closed; and a treaty between Germany and Rome was made for the defence of the continent against the barbarians who fought Christianity. Then Martin Luther spoke out in his day and said, "We battle the armies of anti-Christ, and we battle for the LORD, but let it be heeded well we have been betrayed. In every land in every village they who pointed to the spoils or opened the gates of the cities were those people. (The Serpent race, now called Jews.)

Make no mistake about this: Martin Luther knew them for what they were, so he said: "Never admit the Jews into your towns or into your communities; never let them into your Church because they have betrayed you. See always that they wear these yellow armbands so that you will know who betrayed you and who was spared by the Mongol hordes. Remember, they are those who betrayed our Lord, and now they betray you.

The Eagle and The Serpent - Wesley Swift

I have the writing of Martin Luther, and he talked about the betrayal by these people, and he called upon Christendom to note this. These warnings of Martin Luther were carefully heeded by German Princes who excluded them from all areas of authority inside the nation at that time; and as the Elite Guard protected the leaders of Christendom and their families and moved against the Serpent, they once more mounted as the emblem on their shields this symbol of the Eagle attacking the Serpent. Martin Luther said: “Jews are the children of the Serpent, and forever they must carry this identification. Let it be known that between the House of God and the house of the Serpent there is always eternal war, as God has decreed in the Book of Genesis.”

It would be well for every Lutheran to know what Martin Luther said about the enemies of Christian civilization enemies which even now have infiltrated this great nation, the and of the out-stretched wings of the Eagle. Surely the Eagle must have slept while the Serpent came in to take prayer and Bible reading out of your schools, to control your economy and to wage war against the Kingdom of God, from within.

After World War II, we as a nation very foolishly allied ourselves with the anti-Christ under the influence of the Serpent seed who largely made up the so-called “brain trust” surrounding Franklin D. Roosevelt. They pressed for our recognition of the Soviet Union, and this was a grave mistake. You will note also that the representatives of our government in the periods following World War II were also trusting the political power of the Serpent, this spreading new menace of Communism, which at that time was supposed to be our ally. The only reason they were in this battle, though, was that they had wanted for so long to crush and destroy Central Europe because it was the barrier against their sweeping over all Europe. In accomplishing this they weren't our ally but our enemy trying to consume both from within and without. They laughed as they pitted Christian nation against Christian nation; but God has taken care of that, also, for today we have discovered that the strongest allies in the world are the United States and Germany against Communism, as far as ideology is concerned, even if we are sometimes betrayed by leadership which will not last forever.

Let me point out to you that deep in the heart of Hungary were Slavs who were part of Zebulon. They had long been Christians although of Greek

The Eagle and The Serpent - Wesley Swift

Orthodox or Catholic faith. As the hordes of Communism swept Europe in that terrible World War II, they moved in and occupied Hungary. When this happened, the valiant Hungarians had their real leaders and their military forces in underground armies, and they wanted to be free of this betrayal. I talked to one of the generals, one of the most important men in the underground of Hungary, a great hero general of the Hungarian people. This man was in the United States as guest of our government after the war. He said that as the communists took over, all the local Rabbis became the leaders of government and the tailors became the commissars. He stated further that in no time at all they watched the removal of all Christian patriots. Afterward, patriots met secretly in homes and churches. The emblem used to identify these spies of the forces of darkness which now came creeping in was the age old emblem of the Serpent; and one of the secret emblems used by the Hungarians was the sword cutting off the head of the Serpent. This became the emblem of identification for the underground in Hungary as they fought against Communism.

Hungary was not the only place where this trend took place, for everywhere inside Europe behind the "iron curtain" as Communism expanded, and emblems became a part of the underground which fought communism, this emblem of the Eagle beheading the serpent was there. The Serpent had its political identification with the revolution, and was symbolic of the power of world Jewry.

In Eastern Germany the valiant still fight although that country is now occupied by communists. There, the emblem of the enemy is a six pointed star made out of a serpent, the same as you will find here on synagogue doors. At the same time, the emblem of the underground that fights to free its people from bondage is a dagger plunged into the head of a serpent.

We people of America have been identified from the days of the Founding Fathers with this emblem of the "outstretched wings of the Eagle" as a mighty power in the world. On one side of our seal is the Great Pyramid, the ideal symbol of a Messianic building with its triangular shape, capped with the "All-seeing Eye of Yahweh" From the days of Enoch and Job this has been the emblem of our people, God's Kingdom "Living stones" framed together as Peter and Paul both said in their

The Eagle and The Serpent - Wesley Swift

writings as Bishops and Apostles of the Lord Jesus Christ. Remember, then, that our nation represents the “new Order of the Ages” (Novus Ordo Seclorum). The eagle carries the arrows of Joseph and the palm branches of the Prince of Peace to show our Identify. We battle for the peace of God, and if our enemies choose not this peace, then they may have the arrows; but the eagle is the eternal victor over the serpent, never forget that.

Thus across America there is an awakening from the apathy into which we have moved. As a nation we have been reaping the ill fruits of not conforming to the pattern of Divine Law. Because we did not obey God’s instructions, we permitted the enemy to come in, and he came like the serpent that he is. He came like the Trojan horse, as well, for he was the refugee crawling into your country trying to remake America into a Serpent image; but I am telling you tonight that God will deliver America from the Serpent sons. Either they will go, or God will destroy them from off the land.

To your race God gave the law, the basis from which all law comes. In these laws God said: “Thou shalt not.” The instructions were that you should not commit this or that evil. Obedience meant freedom from the bondage of that evil, freedom from the curses that it brings upon your social, economical or spiritual order.

As your fore fathers gathered in this land and declared their independence, they set aside a day of praise asking for spiritual guidance in preparing the constitution. They prepared a document which shouted to the government to sustain the freedom of the sons of God. Thou shalt make no laws concerning the establishment of religion. Thou shalt make no laws forbidding our assembly or against our freedom of speech. “Thou shalt not; thou shalt not.” As the laws of God were set forth to free you from evil, so also the laws which you laid down to restrain your government, to make it effective, and to preserve your freedom, are the “Thou shalt not’s” of your liberty. If today, you would fly high and strike hard. Then your responsible leaders in every phase of government must conform to the law that established the nation: the Constitution and the Bill of Rights which are the “Thou shalt not’s” of freedom.

Tonight, I feel the pulse of America. I feel it in correspondence and in visitors who come from all over the nation. I feel it in the reaction to the

The Eagle and The Serpent - Wesley Swift

truth as God sends it out to awaken a people. America has discovered her war with the Serpent seed. She has discovered that it is the Serpent who fights for her death. People have discovered the revolt against our way of life, the sowing of evil into the minds of our youth, which is the bite of the Serpent and is deadly. They know even as Moses did, that he had to lift up the emblem of the broken serpent upon the staff as a symbol of LIFE. Americans are seeing that if America is to be free again, we must mount up and soar like the Eagle. We must move with the battle cry of the eagle and strike to remove the power of the dragon and the serpent over our nation and race.

Leaders from all over the country representing thousands of people small and large groups are merging together and are dedicated to the rebirth of freedom, the reconstruction of our nation under the Constitution, to the raising to power of representatives who will be bound by this document, this contract is this great nation under Yahweh (God).

Out of the New England States comes a group of patriots organized for the purpose of fighting evil and lifting up the standards against socialism and communism. They thought they were a political group; but they got on the tape role and discovered that they had a spiritual destiny that they were the children of God, a Christian “army” cutting off the head of the Serpent.

One of the miracles of our day (and no wonder it strikes fear and terror into those who know who they are and have already identified themselves with the Serpent) is this: From one end of America to the other a strange force is rising out of what you may have thought were the ashes of yesterday but really are the promised of tomorrow. So we see them today: a dozen organizations yea, not a dozen but two score or three score or more. Whether they are citizens’ councils, the Klan, or a group of conservative Republicans, something is moving; and age old emblems are appearing: the beheaded Serpent and the flying Eagle!

I can see the sign, I know the cry, and I know the emblem and its background. I know the eagle symbol would be recognized by freedom fighters in Hungary or in East Germany behind the “iron curtain”. I know it would be recognized by Scandinavians and by Spaniards; it will soon be recognized by Americans from one end of our country to the other.

The Eagle and The Serpent - Wesley Swift

One of these days you will cry “Victory” when you see the emblem of the beheaded Serpent marching before the columns of “The Cross”.

Lift up your eyes, then, ye children of the Winged Orb, for the “Sun of Righteousness” shall rise with healing in His wings”, and He shall challenge you to do great exploits. You shall walk tall, as free sons, and this great land will have a new birth of freedom because we have rededicated ourselves to the destiny which God has decreed: to set our people free from the Serpent and the bite of Serpents. We shall know the blessings of the Most High God; we shall mount up as on the wings of eagles and we know He will feed our mouths with good things.

We tell you tonight that you have arrived at a historic time, for the hordes of the Dragon and the Serpent from Asia are about to attack you. Leaders who have been appeasing and mollifying are finding themselves forced into a war against the enemy. They haven’t learned to free themselves from the coils of the snake; but before this is all over, the enemy will be hit with destructive power even if God has to send in a couple of His war ships with your insignia on them to help rid your land of the enemy. Remember, our insignia is His insignia because we are His building and His workmanship.

On that day when you hear the cry, “Bow the knee”, and you stand in the presence of the Father looking at Heaven’s conquering Hosts standing alongside of yours and all the powers of darkness broken, then will you see the glory that rises when “Every knee shall bow and every tongue proclaim that Yahshua the Christ is Yahweh-Yahshua (Lord God), Master and Ruler of the earth.

Then will He say “These white men are my sons; I will set them above all the people on the face of the earth. These are Mine, and I have loved them. I sent them into the world to give you civilization, and you spurned them. They have given you knowledge and technology which you would not otherwise have had. They have born testimony of My Name which you refused. Now, conquered, you will accept, for they shall reign.

Understanding the significance of the emblem of the “outstretched wings of the Eagle” will bring to your consciousness that this great Household of God has a commitment with Destiny to awaken, to move, to rise upon its feet, to cleanse the earth of the Dragon’s seed for all generations to come.

Dr. Wesley A. Swift

Dr. Wesley A. Swift, the son of a Methodist minister, was called to preach in his teens. He was a dynamic, inspired speaker who taught uncompromising Biblical truths ignored by modernist ministers. His anointed preaching brought forth a high spiritual dimension of understanding to the Kingdom Identity message, giving “life” and “power” to the Sacred Word.

Even the antichrists acknowledge that, “Wesley Swift is considered the single most significant figure in the early years of the Christian Identity movement in the United States.”

Dr. Swift founded the Church of Jesus Christ – Christian in the 1940’s, a ministry that spread the Kingdom Identity message nation-wide to YHVH’s Children, the White spirit-race known Scripturally as “sons of God”. By teaching these truths to true Israel, this warrior-priest put fear in the hearts of the enemies of Christ. Following Dr. Swift’s death in 1970, his widow

Lorraine Swift faithfully carried on the Church of Jesus Christ – Christian. We are highly honoured to be able to continue Dr. Swift’s work, by placing those works that we have in print here on our web site ...preserving and earnestly contending for “the faith which was once delivered unto the saints”...for any and all to read.

We, at the Covenant Church of Yahweh hope that you will study, enjoy, and appreciate Dr. Wesley Swift’s works.

Other Sermons by the late **Dr. Wesley A. Swift** both in booklet form and audio tapes are available from The Christian Identity Mission. - a small selection is listed below.

- 1) Was Yahshua The Messiah A Jew?**
- 2) The Standards of Israel**
- 3) Michael, Prince of Space**
- 4) What Really Happened in the Garden of Eden?**
- 5) Gathering of The Tares**
- 6) You: Before the world was Framed**
- 7) Give Not That Which Is Holy Unto Dogs**
- 8) Who Are The Jews?**
- 9) God's Call to Race**

The Eagle and The Serpent - Wesley Swift

THE NEW CHRISTIAN CRUSADE CHURCH

CALLING THE PEOPLE OF BRITAIN

At last the bible makes sense!

At last we know its meaning.

Its the book of the RACE

