

The New Ensign

No. 52 December 2013

This publication is for private circulation only

Calling The True Israel Peoples

Editorial

Dear Reader,

The Tabernacle Lamp-Stand

Following the *New Ensign* conference in September this year where The Tabernacle lamp-stand (Exodus 25 verse 31--40.) was one of the items of discussion, because members were not convinced that the so-called Jewish Menorah is a true replica of the Tabernacle's Lamp-

stand. A study of the Scriptures confirmed this is indeed the case. Matthew Stefflaar of Bavaria using his engineering skills has reconstructed the Lamp-stand as depicted in the picture above.

While there is not enough information in the Bible to be able to construct it exactly, nevertheless, there is sufficient to make a reasonable replica. The main difference is that the lamp holders of the Jewish Menorah's are all in a row, with branches of unequal length contrary to the Word. The true lamp-stand with its 6 lamps on 6 branches of equal length in 3 pairs "Y" shaped, connected to the stem side by a knob with the 7th being in the centre, which would make it circular - representing Christ at the centre radiating out to his people.

The design is based on the Almond Tree, the main support representing the trunk while the branches with twigs are the lamp holders, with flower petals as ornamentation (there is no description for the ornamentation, but almond petals have been used which is considered to be the most likely form of the original - see above) and almond shape as reflectors.

It should be noted that the Tabernacle artefacts including the lamp-stand were removed in the time of Jeremiah and Daniel and buried on Mount Nebo – the Jewish Menorah being of Babylonian in origin!

We are grateful to Matthew Stefflaar for giving up his valuable time to create such an excellent reproduction of the Lamp-stand as depicted in the 2 picture above.

The Editor

The New Ensign
Thenewensign@gmail.com

Contents

	Page
The Christmas Season - A Pagan Holiday Exposed - Kenneth W. Lent	3
Answers to Objections About Israel Being Exclusive (3) - Arnold Kennedy	7
Yahweh's Solar Calendar (3) - Pastor Eli James	12
1777: Queen Maria Theresa Vs Jewish Banksters	15
Harold Stough Notes: The Stuarts of Traquair And Traquair House	16
We The Skythians - David Alan Ritchie	19
Letters To The Editor	25
Winston Spencer Churchill: A Tribute - Harry Elmer Barns	31
Hypocrisy - Monica Stone	34
Preachers of America - Thelen Paulk	38

The Christmas Season - A Pagan Holiday Exposed

Kenneth W. Lent

IN our Christian Holy Scriptures, God gave us eight holy days of celebration which we are to honour throughout the year. Christmas is NOT listed as one of God's Holy Days anywhere in His Word. In fact, here is what God Almighty says about religious days made up by the traditions of men, no matter how well meaning that attempt may be:

*"Your new moons and your appointed feasts
my soul hateth:
they are a trouble unto me; I am weary to bear
them."
(Isaiah 1:14)*

*"I hate, I despise your feast days --- take thou
away from me
the noise of thy songs" (Amos 5: 21 - 26)*

Now let's proceed with an in-depth study that will open our eyes as to how this warning of Yahweh God applies to "Christmas", a man made appointed religious feast that is not in the Holy Scriptures, yet held as "holy" by the majority of Christian church goers.

Positional points examined throughout the **MAIN STUDY**

1. Christmas does not have a Christian origin
2. God Almighty gave us 8 Holy Days of celebration in the Scriptures and Christmas is not one of them.
3. December 25th was not the time of Christ's birth anyhow.

4. The symbols of Christmas are pagan religious items

5. God Almighty says in His Written Word that He hates man made religious holidays, and commands us to not celebrate them.

6. Nowhere in the Bible is the "evergreen tree" a sign of Christian life, but it is an ancient heathen idol used in child murder rituals. The olive tree is the national tree of God's covenant people as revealed in Scripture.

7. The United States Congressional Record testifies to the truth that Christmas is a holiday of pagan origin!

8. One's misplaced "good intentions" are not an excuse to sin and disobey God.

The Non-Christian Origins of Christmas

The Encyclopaedia Britannica 1949, article "Christmas", says—

"CHRISTMAS (the 'Mass of Christ') --- Clement of Alexandria (about 200 AD) mentions several speculations on the date of Christ's birth, and condemns them as superstitious --- The exact day and year of Christ's birth have never been satisfactorily settled. When the Fathers of the Church in AD 340 decided upon a date to celebrate the event, they wisely chose the day of the Winter Solstice, which was firmly fixed in the minds of the people, and which was their **MOST IMPORTANT FESTIVAL.**" (Meaning that the population had already been celebrating a winter festival that was not Christian, ed.)

The Encyclopaedia Americana 1946, article "Christmas" says the same—

"CHRISTMAS, the 'Mass of Christ'--- In the 5th century the Western Church ordered it to be celebrated forever on the day of the old Roman feast of the Birth of Sol (the Sun)---. Among the German and Celtic tribes, the Winter Solstice was considered an important point of the year, and they held their chief festival of Yule to commemorate the return of the burning-wheel (the sun)."

The Catholic Encyclopaedia, 1913 Volume III, 1908 by Robert Appleton Company, article on Christmas, clearly defines the origin of the winter holiday date:

"The well-known solar feast, however, of *Natalis Invicti*, celebrated on 25 December, has a strong claim on the responsibility for our (Catholic) December date. For the history of the solar cult, its position in the Roman Empire, and syncretism with Mithraism, see Cumont's epoch-making "*Textes et Monuments*" etc., I, ii, 4, 6, p. 355. Mommsen (*Corpus Inscriptionum Latinarum*, 12, p. 338) has collected the evidence for the feast, which reached its climax of popularity under Aurelian in 274."

[The Roman "Mass" is a ceremonial offering where Christ is supposedly re-sacrificed weekly at church at the bequest of men priests, while the Bible teaches, "So Christ was once offered to bear the sins of many; and unto them that look for Him shall He appear the second time without sin unto salvation." (Hebrews 9:28) "Christ-Mass" is not Scriptural]

The date December 25th has no Scriptural origin at all but the date was chosen to satisfy the population which was already holding a pagan winter celebration of the winter solstice when the days began to get longer again. It was a superstitious belief in a return of the "sun god" to Earth, and the feast was called *Natalis Invicti*. The winter Christmas holiday season was invented to pacify pagans in the Roman Empire and it is a combination of heathen customs, symbols, and rites, along with some Christian Bible verses mixed in for good measure. Christmas is actually an adulterated superstitious holiday in a "Christian wrapper"!

So we see that it was not until 340 years after the birth of Christ that the holiday "Christmas" was established by the Roman Catholic Church.

U.S. Congressional Record

This article is not the first to expose the fraud of Christmas claiming a Christian background. This fact has been noted and well documented by many historical and theological researchers down through the centuries. The worship of the Sun as a god itself, along with pagan celebrations of late December near the time of the winter solstice, predates even the era of ancient

Babylon. The Sun god of Babylon was called "Shamash". In Egypt it was "Ra". In Persia it was "Mithra". In Greece it was "Helios". Many of the objects and symbols in honour of these false gods were incorporated into Christmas and Easter when Roman Emperor Constantine (285 AD - 337 AD) "Christianised" the pagan holidays. Let's quote from the records of our own Federal Government Archives, an excerpt from the Congressional Record (with the reference #): "As Christmas comes down to us today it is a rich heritage of customs, traditions, folklore, and legend, drawn from many lands and people ---

The idea of celebrating on or about December 25 was born among ancient people long before the birth of Christ. In Rome, it was the '*dies natalis invicti solis*'-the birthday of the unconquered Sun. In the same manner, other customs originally pagan in origin have been assimilated into our Christmas heritage -- the decorative tree, the glowing candles, the story of Santa, stockings by the fireplace, greeting cards, yule logs -- all are now associated with the birthday of Christ." (Congressional Record E13461 December 14, 1971)

For well over a hundred years our nation's capitol did not lead the way for a national Christmas recognition. As the moral decline of America grew so did the "federal sanction" of the pagan Christmas celebration.

From "A Brief Story of the National Christmas Tree" written by C.L. Arbelvide for The National Park Service, U.S. Dept. of The Interior ----

"In November 1923, First Lady Grace Coolidge gave permission for the District of Columbia Public Schools to erect a Christmas tree on the Ellipse south of the White House. The organizers named the tree the "National Christmas Tree."

That Christmas Eve, at 5 p.m., President Calvin Coolidge walked from the White House to the Ellipse and "pushed the button" to light the cut 48-foot Balsam fir, as 3,000 enthusiastic spectators looked on."

Therefore, it is the United States Code, 5 USC 6103 (and not our Bible) that establishes "Christmas Day" -- December 25-- as a Federal legal public holiday. Washington D.C., the over-bearing home of present out of control federalism, has made a Federal holiday from a celebration which it's own records show to be pagan in origin. Such was not the case with original Americanism found in the freedom loving colonies.

The colonists were liberty loving Christians who obeyed many of God's laws for a nation. America was blessed for nearly a century and a half because of what those early founders did to secure God's blessings upon this land. For the most part Christmas was banned in the early colonies because it was only kept by disorderly drunken street roaming party goers. Massachusetts itself never proclaimed Christmas a holiday until 1856. Read the colonial law below: "For preventing disorders, arising in several places within this jurisdiction by reason of some still observing such festivals as were superstitiously kept in other communities, to the great dishonour of God and offence of others: it is therefore ordered by this court and the authority thereof that whosoever shall be found observing any such day as Christmas or the like, either by forbearing of labour, feasting, or any other way, upon any such account as aforesaid, every such person so offending shall pay for every such offence five shilling as a fine to the county."

Above: From the records of the General Court, Massachusetts Bay Colony May 11, 1659

Yes, our nation's official historical record proves that not only is Christmas not Christian, it isn't even an early American tradition, but a celebration rooted in the government of pagan ancient Rome.

Scripture records the time of Christ's Birth in the Fall Season.

God's Written Word never specifically tells us the precise date of Christ's birth. If our Heavenly Father wanted us to celebrate the birth of Jesus Christ, there would be a direct Scriptural command to do so --- but there isn't. The reason for this is clear. The Almighty has given us eight national Feast Day Celebrations throughout the year which tell the complete story of His plan of redemption for Adam's family in the Earth. We are to joyously observe these memorial days as a living testimony to what He has done for us -rescued us from eternal death by paying for our sins in the person of Jesus Christ.

These Holy Days (holidays) as given in the Bible are: 1) Passover 2) Feast of Unleavened 'Bread' 3) Pentecost 4) Feast of Trumpets 5) Day of Atonement 6) Tabernacles 7) Last Great Day. 8) The true Thanksgiving Feast. The slaying of lambs, rams, goats, on these days was an added temporary law of altar sacrifice for a period until Messiah would come. (Gal.3:19) The shed animal blood was a vivid reminder of what our Savior was (then) coming to do on the cross. Since Christ has come the altar sacrifices are stopped, however the eight Holy Feast Days are perpetual memorial days still to be honoured today. Accumulatively, they tell of the great plan of Yahweh's salvation for His family of children. By celebrating these Feast Days we actually "live" the Bible story throughout the year. They are beautiful family gatherings of divine love and inspiration. We are likewise commanded TO NOT partake in counterfeit religious holidays that deviate from the special eight Holy Days our Father has given to us. Good intentions do not excuse anyone from practicing heathen worship even if they use the name of Jesus Christ to do it. Yahweh God knows it always leads to idolatry. Our Father says:

"Your new moons and your appointed feasts my soul hateth: they are a trouble unto me; I am weary to bear them. And when ye spread forth your hands, I will hide mine eyes from you: yea, when ye make many prayers, I will not hear:" (Isaiah 1:14,15)

Although we are not told the exact date of Christ's birth (purposely so that we would not make a holiday out of it) the Holy Scriptures do tell us the season in which He was born, and it is not winter. Scriptures show that our Savior was born in the Fall of the year around the harvest time, probably on the Feast of Trumpets or near the Feast of Tabernacles. (Sept. to mid October -- but no later!)

During the time of Christ's birth we know that Rome called for a great tax upon the people. (Luke 2:3); and that Bethlehem was overflowing with travellers (Luke 2:3) -- so many in fact that there was no room for Joseph and Mary at the inn. (Luke 2:3-7) The Roman time of taxation was at harvest time since the people then had money in hand from their produce goods. Herod, the Idumean ruler of Judea, likewise taxed the harvest produce of the fields as this was simply good business timing for the state to collect revenues. (see Josephus Antiquities XV 9,1)

Specific excerpts:

Antiquities of the Jews - Book XVIII
By Josephus, famous Judean Historian.

CHAPTER 1. (Selections):

1. Now CYRENIUS (Quirinius), a Roman senator, and one who had gone through other magistracies, and had passed through them till he had been consul, and one who, on other accounts, was of great dignity, came at this time into SYRIA, with a few others, being sent by Caesar to be a judge of that nation, and to take an account of their substance. Coponius also, a man of the equestrian order, was sent together with him, to have the supreme power over the Jews. Moreover, CYRENIUS came himself into JUDEA, which was now added to the province of SYRIA, to take an account of their (Judeans) substance, and to dispose of Archelaus's Money; but the Jews (Judeans) although at the beginning they took the report of a TAXATION heinously, yet did they leave off any further opposition to it, by the persuasion of Joazar, who was the son of Beethus, and high priest; so they, being over-persuaded by Joazar's words, gave an account of their estates, without any dispute about it.

To be Continued

Steven Books

League Enterprises
27. Old Gloucester Street
London
WC1N 3XX

For books by identity authors –
Kenneth McWilliam, Ria Splinter
and Richard Porter plus many
other subjects and difficult to
obtain books.

<http://www.stevenbooks.co.uk/category/341/Religion>

Answers to Objections About Israel Being Exclusive (3) Arnold Kennedy

3. “ALL THE ENDS OF THE EARTH”

Isaiah 45:22
Look unto me
and be ye saved,
all the ends of
the earth.

THE word translated as the earth is the Hebrew word *erets* which is mostly translated as “country” or “earth” in the sense of a localised area or that earth belonging to a people [for example, the land, or earth, of Israel]. In context, this whole chapter is about Israel and no other. It certainly is not used in the generalised sense as the universalists who try to prove the expression *the ends of the earth* means every race or place on Earth. A quick look at the word “ends” in Hebrew and Greek will dispel this idea as it has to do with time, not place.

4. THE EXODUS

When Israel made the Exodus from Egypt, it is evident that some Egyptians, or some of mixed blood, came out with the Israelites. The claim has been made that these saw the miracles that God had done in the Land of Egypt, and so they joined themselves to Israel. These are then wrongly said to be a type of *non-Israelite Gentiles joining the church*. This mixed multitude was continually a problem within Israel. It should be remembered that these were not permitted to assemble with Israel, before God, because they were not Israelites. There are two expressions translated, “*The congregation of the Lord*”, namely the *edah* of

Israel and the *cahal* of Israel, and this difference is important because they separate the mixed multitude travelling through the wilderness from the Israelites themselves.

5. “EVERYONE THAT THIRSTETH”

Isaiah 55:1 *Ho, everyone that thirsteth,*
come ye to the waters

The context shows this is addressed to Israel alone. The sure mercies of David [v3] indicate the people of whom He is commander. Concordances do not convey the meaning of this word “everyone” (*kole*), but there is a parallel where the Greek equivalent is considered in the next objection.

6. CORNELIUS

This man is used by many as an example of a so-called “Gentile” non-Israelite being saved. The place of birth, or citizenship (“Roman”) tells us nothing about race. But this man’s race can be determined by Scripture, even if he is not described as a “Jew” [or “Judean”]. In the AV of Acts 10:28, Cornelius is described as being of *another nation* but, the Greek text uses the word *allophulos* which is a compound of *allos* [another of the same kind], and *phulos* [a kindred tribe (*phule*)]. Note that *phule* = *tribe* does not equate with *ethnos* = *race*.

Cornelius was a devout man, we are told, and he feared [the] God, therefore he was one who could believe. According to Vine, *devout* means *careful as to the presence and claims of God*. So Cornelius knew the Old Testament claims of God upon Israel. We do not find *devout* being used of people other than Israel-

ites. Also, he feared “God” [Acts 10:2] and he prayed to [the] God and was heard by [the] God. “God” here is *ho theos*, the term used to denote the one true God. So, Cornelius was not a Roman polytheist! He was an Israelite!

7. PETER’S SHEET VISION

Universalists use the account of Peter’s sheet vision to suggest that the unclean animals in the sheet represent peoples of all races, but the rest of the chapter shows otherwise. That they are called “Gentiles” by translators in verse 45 only confirms that the wrong meaning is put on this word *Gentile*. Historically, the House of Israel, which was scattered among the nations, was considered unclean and common by those practising the Jewish (Edomite, Tradition of the Elders) religion. In saying that it was unlawful, Peter knew that what he was doing was contrary to the Tradition of the Elders in Judea. As will be shown later, Peter was being shown that the ten Tribes of The House of Israel would be cleansed under the New Testament. The animals in the sheet represented the unclean and uncircumcised members of the House of Israel.

This vision in Acts 10 is also used to promote the idea that the prohibition

against eating certain unclean meats is no longer valid. The symbol is taken literally! When Peter declares what God has shown him, God does not tell him that he should eat unclean meats, but that, *God has showed me that I should not call any man common or unclean*. The word *another* in *another nation* [v28] has already been covered in [6] above to show that this refers to people of the same kind. “Nation” here is *phulos* and not *ethnos* or *demos* which are often translated as “nation” and “people”. The distinction is noted by Vine under “nation” and refers to *allos* (another), and *phulon* (a tribe). *Acts 10:36 The Word which God sent unto the children of Israel, preaching (proclaiming) peace by Jesus Christ.*

Note the limitation as to whom “The Word” was sent. This verse follows on to say that a start was made in the Holy Land and continued to the uncircumcised Grecians of the House of Israel [Acts 11:20]. This fulfilled the Word as being sent to all Israel, both circumcised and uncircumcised. In verse 35 we have *every nation* that, as the next verse explains, are the nations of Israel [the former tribes of Israel which were dispersed among all the other nations]. This confirms what the Old Testament says about the Law and God’s word being given only to Israel. Israel was scattered among “every nation” [v35], and the Word [*logos*] was sent to Israel specifically, according to this verse. The Word of God was sent to Cornelius, as an Israelite. The “*in every nation*” of verse 35 is commonly and incorrectly given the general meaning of *every* as being every race, despite the fact that “every” is confined to the context people only. Cornelius was one of those who feared and believed God. He had that spiritual capacity within him from his conception. These men had the capacity to believe God and so could accept the

‘good news’ and become reinstated as God’s people. “All men” is thus all the men of dispersed Israel and all the men of the Judean nation who were of Israel. *Acts 10:43 To Him give all the prophets witness, that through his name whosoever believeth in him shall receive remission of sins.*

The prophets did not witness or prophesy of redemption and remission of sins for all races. Evidently it is thought that they should have, according to the common popular doctrine. The prophets were giving witness about Jesus and Israel [v43].

8. THE ETHIOPIAN EUNUCH

Here we have a man who went to Jerusalem to worship, and was returning and reading the Scriptures in his chariot. It is impossible for a pagan to be returning from an Israelite feast, let alone be reading the Scriptures. Although he was *of Ethiopia*, this says nothing about his race or genes; it only tells us where he was living. If he had been a black man, he would not have been allowed near the temple, as he would have been an alien. The Jews would have killed such a person immediately. We can see this when the Apostle Paul tried to take one who was suspected of not being an Israelite into the temple [Acts 8:21]. Would Philip be sent to one who was not called by God and to one who “could not” receive the Word? The weight of this passage says the Ethiopian was an Israelite, even if his residence was in Ethiopia.

9. THE WIDOW OF SAREPTA

Again, there is nothing conclusive to say the widow was not an Israelite in this passage [Luke 4:24-28]. The principle is

no different to that given in Matthew 13:57 where Jesus did few mighty works in His hometown. There are however two points that should be noted:

1. The widow woman obviously knew that Elijah was a man of God, and she knew about sin and therefore the Law which was given only to Israel [1 Kings 17:18].
2. Elijah was a prophet of Israel sent to Israel and he said to the woman, “*Thus saith the Lord God OF ISRAEL*”.

10. “WHOSOEVER SHALL CONFESS ME”

Luke 12:8 And I say unto you, Whosoever shall confess me before men, him shall the Son of man also confess before the angels of God.

The “you” Jesus is addressing is not the multitudes, but the disciples only. The word “men” is one of many words translated as “men”. There are differing kinds of “men” and different words for “men,” in the original languages. Men may have differing origins and be of differing seeds and plantings. To deny this is to deny Jesus’ words. To deny and to teach differently is to deny *Me before men*. These things are not being taught today because

they do not fit in with the “all” of the *all the world* universal doctrine.

11. THE WOMAN OF SAMARIA

This passage in John 4:12 is easily satisfied in the words, *Art thou greater than OUR FATHER JACOB who gave us this well*. She was a descendant of Jacob and thus was an Israelite. How anyone can use her place of residence to say she was a non-Israelite is hard to comprehend. Samaria contained a mixture of races. In Acts 8:14 we can see that certain of the Samaritans *received the Word of God*. In the first verse we find evidence of the scattering abroad to Samaria. Philip proclaimed the Word in Samaria as did Peter and John. Their proclamation to Israel was concerned with the Kingdom of God.

12. “EVERYONE THAT ASKS RECEIVES”

Luke 11:10 For everyone that asketh receiveth; and he that seeketh findeth; and to him that knocketh it shall be opened.

In the New Testament there are many like Scriptures that use the words *all* and *everyone*, *whosoever* etc. In the Greek the situation is similar to that already pointed out to be the case in the Hebrew. We could take the meanings of these words as either:

[a] All of everything, or

[b] All of that part being spoken about.

We are not at liberty to choose which meaning suits us to prove a doctrinal position, but this is what most do. Usually it is done in ignorance or without thought because of the traditional teachings. We cannot misapply these words to suit ourselves. We can read the Scriptures from the viewpoint of generalisation or from differentiation, but both cannot be right at the same time. It is always necessary to take note to whom any passage is addressed. This defines the context of the passage. In this passage Jesus isolates those He is addressing. He says twice, *I say unto you* and uses the pronoun *ye*. He was talking to his disciples as Israelites. We find that many of the stumbling blocks are based upon misunderstanding of “all”, “all men” “whosoever”, “every”, “everyone” and such words. Lexicons give much space in covering these words. In his coverage of “all” [Greek: *pas*] which is often translated in these various ways. Vine’s Expository Dictionary says:

“Before proper names of countries, cities and nations, and before collective terms like Israel, it signifies either all or the whole, for example, Matt 2:3, Acts 2:36. Used with the article, it means the whole of one object. In the plural it signifies the totality of the persons or things referred to”.

This totality only refers to that part which is the subject of the context. Thus all men [of Israel] cannot mean all of every race in the world. Thayer confirms this [under ref 3956]:

The words "world" and "all" are used in some seven or eight senses in Scripture, and it is very rarely the "all" means all persons, taken individually.

Thayer quoted the last sentence from one of Spurgeons's lectures, and this book shows that view to be incorrect. However, the important point to note is that the "all" is recognised as not being a universal "all". Its precise restriction is the purpose of this book. From a note from Josephus [Wars 2:19.1] we read:

Here we have an eminent example of that Jewish language, which Dr. Wall truly observes, we several times find used in the sacred writings; I mean where the words "all" or "whole multitude", etc., are used for much the greatest part only, but not so as to include every person, without exception; In considering all similar objections listed, this must be taken into account.

13. PENTECOST

Acts 2:21 And it shall come to pass that whosoever shall call upon the name of the Lord shall be saved.

Here we have another *whosoever* and so we must determine to whom the "*whosoever*" relates. This whole chapter is exclusive to the people to whom the prophet Joel made his prophecy. This was made to Israel so how can any say it was made to others? If every prophecy is made to everyone then we have a grey

mass and everything is likewise an obscure grey. Nothing is ever clear! What would be the point of prophets giving different messages to different people if all people were the same?

The "*whosoever*" relates only to those to whom it is spoken. Peter makes this very clear in verse 36 "*Let ALL THE HOUSE OF ISRAEL know that God*". Who was he addressing? The *whosoever* and "all" is exclusive to that group. The "*whosoever*" and the "*all flesh*" cannot allude to anyone other than genetic Israelites. At Pentecost some scattered Israelites came to Jerusalem from different countries. This does not say that they were from different races. Would they have come to the feast if they had been pagans or if they were following other cultural beliefs? Such would not even be permitted to enter the temple [Acts 21:28].

Yet this is said by churches to try to prove the generalisation that people of all races came to the feast. The bulk of the House of Israel had become *scattered* among other nations and the majority of these were to be reached later. The gospel was to be proclaimed *which began from Galilee* [Acts 10:37] *and was published through all Judea*. Jesus sent His disciples away to the *lost sheep of the House of Israel* and it is not unreasonable to suggest that some among those sought out attended the Feast of Pentecost. We read about Jews [Judeans] "*dwelling*" (*katoikeo*) in Jerusalem [Acts 2:5] and of others "*dwelling*" in other countries [Acts 2:9] attending Pentecost. To infer that nationality and race are always the same thing is far from honest! And, of course, the notion about the "Church" being a "Gentile" Church of non-Israelites following Pentecost is nonsense simply because there were Jews there.

To be Continued

Yahweh's Solar Calendar (3)

By Pastor Eli James

The Hebrew/Israelite/Anglo-Saxon/Bible Calendar (Incorporating Enoch's 91st Day of Seasonal Intercalation)

(Spring Equinox, Beginning of the Sacred Half Year)

THESE named days are just for reference, since we are so used to named days. This chart is, therefore, for a year which begins on a Saturday.

Saturday Sunday Monday Tuesday
Wednesday Thursday Friday

(First Month) Day 1 Day 2 Day 3 Day 4 Day 5 Day 6 Day 7 Abib 1 Abib 2 Abib 3 Abib 4 Abib 5 Abib 6 Abib 7 Day 8 Abib 8 Abib 14

Day 15 (Passover) Abib 15 (Abib 15 begins the 7-day Feast of Unleavened Bread which ends on Abib 21.) Abib 16 Abib 17 Abib 18 Abib 19 Abib 20 Abib 21 (Wave Sheaf, countdown to Pentecost) (Special Sabbath)

Day 22 Abib 22 Abib 23 (7 days after Wave Sheaf)

Day 29 Abib 29 Abib 30 Ziv 1 Ziv 2 Ziv 3 Ziv 4 Ziv 5 (14 days after W.S.) (Ziv 1 is the first day of the second month.)

Day 36 Ziv 6 Ziv 7 Ziv 12 (21 days after W.S.) Day 43

Ziv 13 Ziv 14 Ziv 19 (28 days after W.S.) Day 50 Ziv 20 Ziv 21 Ziv 26 (35 days after W.S.) Day 57 Ziv 27 Ziv 28 Ziv 29 Ziv 30 Sivan 1 Sivan 2 Sivan 3 (42 days after W.S.) (First day of third month)

Day 64 Sivan 4 Sivan 5 Sivan 6 Sivan 10 (49 days end on Sivan 5, making Sivan 5 day #50, Pentecost, counted from the Sabbath day

before the Wave Sheaf. {Lev. 23:15.} Sivan 4 and 5 are a 48-hour Sabbath, so the first workday is day 2 of the next week, Sivan 6. The regular Sabbaths are still 7 days apart, but, due to the Special Sabbath of Pentecost, this week has only 5 legal workdays.)

Day 71 Sivan 11 Day 78 Sivan 18 Day 85 Sivan 25 Sivan 26 Sivan 27 Sivan 28 Sivan 29 Sivan 30 (Day 91) (91st Day Spring, ending the Spring Season) (13 weeks of seven days = 91 days.) (Sabbath, Summer Solstice) (Fourth month)

Day 92 Tammuz 1 Tam 2 Tam 3 Tam 4 Tam 5 Tam 6 Tam 7 Day 99

Tammuz 8 Day 106 Tammuz 15 Day 113 Tammuz 22 Day 120 Tammuz 29 Tam 30 Ab 1 Ab 2 Ab 3 Ab 4 Ab 5 (Fifth month, Summer solstice)

Day 127 Ab 6 Day 134 Ab 13 Day 141 Ab 20 Day 148 Ab 27 Ab 28 Ab 29 Ab 30 Elul 1 Elul 2 Elul 3 (Sixth month)

Day 155 Elul 4 Day 162 Elul 11 Day 169 Elul 18 Day 176 Elul 25 Elul 26 Elul 27 Elul 28 Elul 29 Elul 30 Day 91 (Last day of the Summer Season, Intercalary Day)

(2 intercalary days are added {91st day of Spring and the 91st day of Summer} to the first half-year so that Ethanim, the 7th month, can begin on a Sabbath. This also fulfills the principle of the doubling of the year into two equal halves. [See explanatory note at the end of this section.] The seven-day Sabbath count remains continuous, and the first half-year thus equals exactly 182 days (26 * 7 = 182).

Autumnal Equinox, Sabbath, Beginning of "Civil Year"

Day 184 Ethanim 1 (First day of Seventh Month, First Day of the Second Half-Year) (Feast of Trumpets, Fall Equinox, approximately, begins the Civil Year)

Day 191 Ethanim8 Ethanim9 Ethanim10 (Ethanim 9 & 10 are special Sabbaths. Ethanim 10 is the Day of Atonement.)

Day 198 Ethanim15 (Ethanim 15 is the first day of the 7-day Feast of Tabernacles)

Day 205 Ethanim22 (Ethanim 22 is the Sabbath that ends the Feast of Tabernacles. It is referred to as the Last Great Day.)

Day 212 Ethanim29 Ethanim 30 Bul1 Bul2 Bul3 Bul4 Bul5 (Eighth month)

Day 219 Bul6 Day 226 Bul 13 Day 233 Bul20 Day 240 Bul27 Bul28 Bul29 Bul30 Chislev1 Chislev2 Chislev3 (Ninth month)

Day 247 Chislev4 Day 254 Chislev11 Day 261 Chislev18 Day 268 Chislev25 Chislev26 Chislev27 Chislev28 Chislev29 Chislev30 Day 91 (End of Autumn Season, Intercalary Day)

Winter Solstice, Sabbath (Tenth Month) Day 275 Tebeth1 Day 282 Tebeth8 Day 290 Tebeth15 Day 297Tebeth22 Day 304Tebeth29 Tebeth30 Shebat1 Shebat2 Shebat3 Shebat4 Shebat5 (Eleventh month) Day 311 Shebat6 Day 318 Shebat13Day 325 Shebat 20

Day 332 Shebat27 Shebat28 Shebat29 Shebat30 Adar1 Adar2 Adar3 (Twelfth month)

Day 339 Adar4 Day 346 Adar11 Day 353 Adar18 Day 360 Day 364 Adar25 Adar26 Adar27 Adar28 Adar29 Adar 30 Day 91 (Intercalary Day)

(2 more intercalary days are added during the second half-year to get to 364 days.)

The next day is the next Spring Equinox! Beautiful System, isn't it? The seemingly impossible has happened. By using abibix as the Marker Day, fifty-two weeks are made to fit perfectly into a 365-day year!!!

In case of a leap year, a 5th intercalary day is added to get 366 days. When that occurs, we all take an extra day off!!! I'm all for that!!! -- Eli.)

After the Spring Equinox, the next day is Abib 1, the first full day of the new year, a Sabbath starting a new calendar. After a leap year of 366

days, the next day is still Abib 1, the first full day after the Spring Equinox, after which, the 7-day Sabbath count resumes.

{Explanatory Note: With regard to the principle of “doubling” at the end of month # 6, Pastor Lent explains, ‘...the Hebrew word for YEAR comes from the word Shaw-naw (Strong’s #8138) and it means “the doubling.” Keeping this in mind, we see that the first day of the second half of the year [“doubling” -- Eli] (Feast of Trumpets) is mandated to be a regular Sabbath forbidding servile work. (Num 29:1; also Lev. 23:24-25.)’ So, adding the two intercalary days (the 91st days after each Season) gives us a half-year of exactly 26 weeks, or 182 days. Six months of 30 days equals 180 days, so these two intercalary days are interjected to mark the Seasons, to keep the continuous 7-day count going, and so that the second half-year can begin on a regular Sabbath, on Ethanim 1. This realigns the months and weeks for the start of the second half-year, which is an exact duplicate of the first half-year.}

(Much of this research for Yahweh’s Solar Calendar is taken from the work of Pastor Kenneth W. Lent, who has issued a combination taped and written study course entitled Yahweh Demands His Solar Sabbaths. It is available through Christian Bible Ministries, PO Box 96, Pearisburg, VA 24134. All those interested in

the Bible Calendar should avail themselves of this study course, although it differs slightly from what I have presented here.)

YAHWEH'S CALENDAR, CHAPTER & VERSE, PART 1 The Months

Abib, also called Nisan, is the name of the first month. Observe the month of Abib, and keep the passover to Yahweh God. – Deut. 16:1. (As explained above, I have chosen to keep the names of the months for convenience, to minimize the quantity of numbers we have to deal with. Scott Vaught has argued that this verse is best translated as, “Observe the month of the Spring Equinox, and keep the Passover to Yahweh God.”)

Ziv, also called Iyar, is the second month. And it came to pass in the four hundred and eightieth year after the children of Israel were come out of the land of Egypt...in the month of Ziv, which is the second month. – I Kings 6:1.

Sivan is the third month. The king's secretaries were summoned at that time, in the third month, which is the month of Sivan. – Esther 8:9.

Tammuz is the fourth month. Although there is no verse in the Bible, which names the fourth month, the Jewish calendar retains the name Tammuz. The Syrians also used this name for the same month. The Jews, contrary to the teaching of the Bible, begin their year at the Autumnal Equinox, instead of at the Vernal Equinox. Their name for this month is Tishri. In their calendar, Tammuz is the tenth month. This name corresponds to the Biblical fourth month, dating from the Spring Equinox, so we shall call it Tammuz.

Ab is the fifth month after the Spring Equinox. We have the same situation as we did for Tammuz. The Bible does not name Ab as the fifth month, so we have chosen the corresponding Jewish/Syriac name for their eleventh month. (It is quite possible that the Hebrew tradition records different names. If so, it is also possible that the Hebrew names for these months might be found in the Apocrypha or in other Hebrew/Israelite literature. This is a subject worthy of additional research.)

Elul is the sixth month. So the wall was finished on the twenty-fifth day of the month Elul. --

Neh. 6:15. The Bible does not list the number of this month, so again we will utilize the Jewish/Syriac tradition, which we transposed to the solar method in the cases of Tammuz, Ab and Elul.

Ethanim (Jewish Tishri) is the seventh month. And all the men of Israel assembled to King Solomon at the feast in the month of Ethanim, which is the seventh month... -- I Kings 8:2.

Bul is the eighth month. And in the eleventh year, in the month of Bul, which is the eighth month, the house was finished in all its parts, and according to all its specifications. – I Kings 6:37.

Chislev is the ninth month. In the fourth year of King Darius, the word of Yahweh came to Zechariah in the fourth day of the ninth month, which is Chislev. -- Zech. 7:1.

Tebeth is the tenth month. And when Esther was taken to King Ahaseurus into his royal palace in the tenth month, which is Tebeth, in the seventh year of his reign, the king loved Esther more than all the women, and she found grace and favor in his sight more than all the virgins, so that he set the royal crown upon her head and made her queen instead of Vashti. -- Esther 2:16. (This tendency of foreign kings to adore and marry Israelite women is still alive today, although it is a certainty that Artaxerxes (Ahaseurus) was an Aryan/Adamite/Shemite, although not a Hebrew, as the Hebrews came three generations after Shem. The Hebrews and Persians were cousins before they became enemies. The Kingdom of Persia was founded by the Shemites of Elam {Gen. 10:22}. Although Esther's marriage to Artaxerxes was permitted by Race, since they were both Adamites, he was still a heathen who did not follow the laws of Yahweh, so Esther regarded her marriage to him as a violation of her tribal marriage law. {Es. 4:16}. The horrible translation of the KJV calls Esther a Jewess. She was not a Jewess. She was a Benjamite. {Es. 2:5-7.} Every instance of the word 'Jew' in the KJV is a false translation of the word 'Judah,' from the Hebrew. Just because the Jews have appropriated our history for themselves does not make Esther a Jewess. Also, Judaism ALLOWS interracial marriage. Had Esther been a Jewess, she would have had no concern about marrying a foreigner. Her rabbi would have approved!!! If the Bible says

one thing and the Jews say another, it is obvious which source is the Truth! Grace Kelly is just one modern example of Adamite/Israelite women who have carried on this “tradition” of being selected by foreign kings. King Hussein of Jordan also married an American Israelite.) Shebat is the eleventh month. On the twenty-fourth day of the eleventh month which is the month of Shebat, in the second year of Darius, the word of Yahweh came to Zechariah, son of Iddo the prophet. -- Zech. 1:7.

Adar is the twelfth and final month. In the first month, which is the month of Nisan, in the twelfth year of King Ahaseurus, they cast Pur, that is the lot, before Haman day after day; and they cast it month after month till the twelfth month, which is the month of Adar. – Esther 3:7. Unlike the lunar-solar Jewish Babylonian calendar, no intercalary months are required in God’s solar calendar. Only intercalary days are required to fill the Seasonal gaps.

To be continued

1777: QUEEN MARIA THERESA vs JEWISH BANKSTERS

Queen Maria Theresa

HENCEFORTH no Jew, no matter under what name, will be allowed to remain here without my written permission. I know of no other troublesome plague within the state than this race, which impoverished the people by their fraud, usury and money-lending and commits all deeds which an honourable man despises. Subsequently they have to be removed and excluded from here as much as possible. *Queen Maria Theresa* —

40 year reign / Sovereign of Austria, Hungary, Croatia, Bohemia, Mantua, Milan, Lodomeria and Galicia, the Austrian Netherlands and Parma

Nothing has changed in 230 years!

The Federal Reserve

Chairman of the Federal Reserve: Ben Bernanke (Jewish)

The past THREE chairmen of the Federal Reserve: Alan Greenspan (Jewish) - Paul Volcker (born to Jewish mother (Klippel) /raised Lutheran) - Arthur Burns (Jewish)

Alan Greenslime (1987-2006) He created the catastrophic housing bubble.

Vice Chairman of the Federal Reserve: Janet Yellen (Jewish). Her predecessor was Donald Kohn (Jewish)

*Together with the US Fed Chief and the NY Fed, the Vice Chairman of the Fed holds permanent voting power regarding Fed policies. The symbolic regional Fed Chairs (**Denver, Dallas, Kansas City etc.**) only hold rotating minority voting power. Those powerless branches are given to figurehead Gentiles to "run".) **We should have listened to Queen Maria! - The End OS21514**

Harold Stough Notes

The Stuarts of Traquair And Traquair House

TRAQUAIR HOUSE is the oldest, continually inhabited house in Scotland. The house is open to the public. The first recorded instance of the King staying in the house was when Alexander I used the Traquair Estate and Lodges as his hunting playground in 950; parts of the current building claim existence since 1107.

The Roseline traverses through the Traquair Estate.

The current owners of the Traquair Estates are the Maxwell-Stuart Family, who can trace their own family-tree back to the Royal Stuart bloodlines. Before the barony of Traquair became the property of the Stewarts, it belonged to a family of Murrays, and ancestors of the Murrays of Cockpool at Ruthwell. A charter, proceeding upon forfeiture, was granted by the crown. Dated the 3rd February, 1478, it conveys the estate of Traquair to James Stewart, Earl of Buchan, son of the Black Knight of Lorne, and maternal uncle to James III.

Traquair.House

In 1491, James Stewart became the first Lord of Traquair. Lord Traquair, along with King James IV and the majority of the Scottish nobility, lost his life at the battle of Flodden, in 1513.

John Stewart, who was the fourth Lord of Traquair was also the “Captain” of the Queen’s bodyguard; whose job remit was to protect his blood relation, Mary Queen of Scots. Mary I of Scotland was monarch of the then Kingdom of Scotland from 1542 to 1567; her first husband was Francois II of France. They married in Notre-Dame Cathedral in Paris in April 1558. After the marriage Mary changed her spelling of Stewart to Stuart as there was no ‘W’ in the French alphabet. In 1559 Mary’s husband succeeded his father Henry II of France to the throne, thus making Mary Queen of France as well as Scotland. Henry’s reign was short, the young King died in 1560 from a poisonous ear infection which penetrated his brain.

The brave, Catholic Queen Mary returned to Scotland the following year, now officially recognised as a protestant country, after seemingly irretrievable religious reforms led by acrimonious priest, John Knox; who took the lead in reforming the Church in Scotland along Calvinist lines. The Scottish Protestant church acknowledged Mary’s Roman Catholic faith and informed council that they had no objections at the time. Indeed the young Queen’s re-admission was met with a warm friendly welcome.

At the Palace of Holyrood House on July 29th, 1565, Mary married Henry Stuart, Lord Darnley, her second cousin. The marriage sparked a range of passions, hope, violent fury, disregard and contempt. Queen Elizabeth I (also Mary’s cousin) saw this union as a threat to her English Throne as both Darnley and Mary were descendants of Margaret Tudor, the sister of Henry VIII. Their children would inherit both parents’ claims to the throne and thus be next in line to the English throne. In 1566 the barren Queen Elizabeth’s annullis horribilus arrived with news of Mary’s pregnancy. International implications of a complicated complexion. Mary’s baby, James was to become the first King

of England and the VI of Scotland. Traquair House was temporary home to the Royal Stuart family, late on in 1566. Visitors can affectionately view the endearing rocking cradle of baby James in the Kings bedroom.

The seventh Lord of Traquair was appointed to become the Lord High Treasurer of Scotland (Chancellor). His services were recognised, and consequently the title of 1st Earl of Traquair followed in 1628. The ambitious Earl added a number of extensions to the house and was responsible for altering the course of the Tweed, periods of high rainfall had threatened to flood the ground level of the house.

View from Traquair house leading to the Bear Gates

The second Earl married the devout Roman Catholic, Lady Ann Seton; their children were preached to by their own priest and teacher with a room allocated for the services that had a deviously designed hidden stairway. The family's ties with the ejected Stuart King James VII/II made their house a sanctuary for political and religious activists. A number of raids were coordinated on the house. The family priest was inducted to perform a number of secret weddings with the family to keep their faith and traditions alive.

The same theme was repeated through the intermittent reign of the Stuarts, in the early 1700's the fourth Earl of Traquair was held prisoner in Edinburgh Castle as an ardent Jacobite sympathiser. The family were exalting their influences again in the 1715 uprising. Traquair House owners were again instrumental in the final 1745-46 Jacobite uprising. The fifth Earl of Traquair helped Bonnie Prince Charlie's Army, encouraging part of the fighting force to use the welcoming hospitality and its facilities.

When the Young Pretender marched his body of men out of the famous main entrance known as the Bear Gates at Traquair in 1745 the Earl made a binding vow:

“The Bear gates remain locked until a Stuart returns to power!”

The Jacobite cause was still supported by many Highland clans both Catholic and Protestant, on 21st September 1745 Charles' army defeated the Government forces at the battle of Prestonpans. With Scotland secure, his 6000 strong Army headed towards England. They captured Carlisle and progressed as far as Derby only to return back to Scotland, due to lack of support. With dejected and dispirited troops, who had been promised English Jacobite reinforcements that did not materialise. The Jacobite Army's low morale led to disheartened disputes.

By now Charles was being pursued by King George II's son, the Duke of Cumberland, who caught up with him at Culloden on 16th April, 1746. Charles' troops were sent out in the dead of night to take the Government Army by surprise, but an extremely dark night and difficult marshy ground led to the abandonment of the idea. The next morning tired and disorganised Jacobite troops marched into battle, only to be “taken out” by the superior fire power of the Red Coat's cannons and muskets. The final brave restoration attempt to recapture the Stuart throne lay mutilated within the heather bogs of Culloden Moor.

Young Charles escaped to Skye with the help of Flora McDonald, his retrogression into obscurity was complete when he managed to evade capture and left the country aboard the French frigate L'Heureux, arriving back in France in September 1746. He remained in exile in Italy and is buried

in the crypt of Saint Peter's Basilica in the Vatican.

Cumberland's wrath after the battle was remorseless. He determined to wipe out the identity and nucleus of the Jacobite supporters. Leading Clansmen and their wives were savagely butchered leaving a haunting legacy that has its own residual living presence within the Glens.

Further stringent retributions and constitutional reforms were inflicted on the Jacobites after 1745-6; British authorities acted to destroy the Scottish Clan system. All aspects of highland culture, including wearing tartan, playing bagpipes and the Gaelic language itself, were forbidden; the death penalty was enforced on any transgressors. Highlanders were compulsorily conscripted to serve in the British Army, whose ferocious appetite for fighting men was infinite due to the expanding British Empire.

Traquair Estate's previous high status yielded to a more impotent reverence, the Earldom of Traquair died out in 1875, as no male successor was immanent, reinstating the title of Lord of Traquair. In 1899 Henry Constable Maxwell Stuart ascribed to become the 17th Lord of Traquair. At the start of the Second World War the 19th Lord was installed, Frank Maxwell Stuart, he was the instrumental force behind the first public viewing in 1953; sharing some of his family's treasures and previous national secrets. Traditions are interwoven with Traquair, the 21st Lady of Traquair, Catherine Maxwell Stuart, her husband and three children manage, preserve and nurse this somewhat cherished, yet dark episode of Scottish history at Traquair House.

Today visitors can visit, or have a reminiscent over night stay in Traquair House; following 27 Scottish monarchs who have enjoyed the Maxwell Stuart family's hospitality. A 200 year old micro brewery is located on the North wing of the house with some award winning oak fermented beer to sample. A shop and museum are also located within the grounds and guided tours around the treasure trove house are recommended. Mary Queen of Scots bedroom can be viewed and some stunning Jacobite crystal is on display; a highly prodigious Unicorn

sculpture adorns the collection. Catching the eye or attention is the impressive assemblage of Royal "Auld Alliance" memorabilia. The Fleur-De-Lys symbol stands out as if projecting a message and is prominent in almost every room.

Outside the house children can play in one of the U.K's most distinguished mazes; planted in 1984 for Lady Catherine's 21st anniversary. The well manicured hedge stands an imposing 10 feet tall, adults have been known to get lost as well!

In August is the Traquair Fair weekend, where a variety of "New Age" entertainers converge to entertain the public with theatre, live music, children's entertainment, dancers and, of course, locally brewed beer. Everyone revels in the carnival atmosphere. This tradition can trace its roots back to the travelling people, who were allocated temporary ground when passing through Traquair Estate by the generous hearted Stuarts. This theme was repeated further up the Roseline at the Gypsy Glen in Roslin, the Sinclair's allocated a site in return for various labour and spiritual favours. The gypsies were renowned clairvoyants and story tellers; the origins of the name Brown(Brownies) herald from the travelling people.

A folkloric tale that reinforces the enchanting enigma of Traquair is the story of the long lost treasure of the Jacobite

Gold. The "Forty-Fivers" army recruits were inspired on their Stuart cause, in the belief that their brave efforts were to be rewarded with a fair share of the Jacobite Gold coins that were reputed to be last seen on display at Traquair. Speculation regarding the whereabouts of the haul was resurgent recently in the area, when an empty Jacobite chest was found locally, consequently the rising fever for local bounty could be encased in "Traquair Gold Ale".

The End OS21512

We The Skythians - David Alan Ritchie

A Book Review

'Beware! There Are Recurring Events That Are Longer Than The Memory Of Mankind" D.A.R.

Editor: While there are many references to Freemasonry, but we have to remember that before they were infiltrated by the people with funny handshakes, these organisations guarded our history and origins. The enemy as always, is skilled in the art of changing words to mean something else and likewise with Symbols which he paganises so as to conceal our origins from the seeker. However we know that the readers of this magazine are more discerning than the average Christian-Zionist and will be able to pick out the nuggets of truth from this review.

12 12 12 saw the publication of WE - THE SKYTHIANS by David Alan Ritchie, celebrated atop Mount Lothian and then at Rosslyn.

Scottish Rite freemasonry and the True Temple of Solomon in the landscape.

DAVID RITCHIE'S twenty years of research have yielded literally earth-shattering results, so there is some trepidation regarding the possible consequences - political, religious, personal and

planetary - of the publication of his paradigm-shifting work on the riddle of the Giza complex, which, at a serendipitous meeting there, impressed even Zahi Hawass, who murmured, "I think you've got it..." to a not too surprised David, who knew he had.

The world-wide web revealed by David's resonance-based geometrical calculations is an ancient one, and its threads lead through the duat to the sky - or should that be over the sea to Skye....

Here at last, revealed just as Cayce predicted, is the incontrovertible proof that we have been taught not one but many false histories over time, for reasons of politics and power...

His conclusions, that Britain was the centre of a highly advanced civilisation destroyed by a celestial impact - though drawn from different sources and with much new supporting evidence, are reminiscent of the heretical ideas of William Comyns Beaumont* - not only placing Atlantis, Egypt and Jerusalem in the British Isles, but also drawing the inevitable religious conclusions.

Those who may have puzzled over the significance of London 2012 may now begin to see the picture more clearly, and perhaps ponder the significance of the bell, which topic is also thoroughly explored by the author.

ENTER NOT YE UNVERSE IN GEOMETRY

The book is currently available in hardback and ebook format with a paperback version due shortly, and there will be membership facilities and benefits on the website from 17 Jan 2013.

*The ideas put forward by David Ritchie are backed up by such as Comyns Beaumont, Whatmore, Waddell, Watkins, Manetho, Josephus, Caesar, Plato, Blake, Morris, Newton, Handel, Wagner, Lewis, Eliot, Priestley, Velikovsky, Heindel, Mozart, Bach, the Pre-Raphaelites, Poussin, etc etc

The Skythian Society Press, an imprint of RESONANCE BookWorks, publishes works on alternative history.

Our newest title is WE - THE SKYTHIANS: THE LIE OF THE LAND OF AEGYPT, by David Alan Ritchie.

This 400page book is the culmination of twenty years of research into the mystery of the Giza pyramid complex; the results of which were demonstrated to Dr Zahi Hawass at Giza at the very time predicted by Edgar Cayce. Dr Hawass acknowledged that Mr Ritchie did indeed appear to have deciphered the code, discovering the resonance-based nature of the edifices, which are fundamental to a world-wide energy grid centred on the Roseline through the British Isles. Further detective work revealed the true location of Jerusalem. In Scotland. And all that follows

This is a very important book.

The Author And His Book = David Alan Ritchie

My name will be unknown to 99.9% of you, so why, you ask, am I, an unpublished researcher, invited to contribute a piece to The Heretic? Probably because 99.9% of you have encountered a discovery I made 16 years ago, the '*Roseline through Rosslyn Chapel*' made famous by Dan Brown in the '*Da Vinci Code*'. He too has never heard of me, only the rumour, and he still has no idea what the Roseline signifies in the context of Rosslyn Chapel. I think I should tell you. Twenty years ago I solved the mathematics of the Giza Pyramids, a Sacred Geometrical puzzle that points to the Tomb of Sokar/Osiris, beneath a hill named Gebel Ghibli, 450metres south of the Sphinx. I disclosed the location of the 'gateway' to the 'Secret Chamber' to Dr. Zahi Hawass at Giza on March 21st 1998. He was furious that he could not access the entrance; it is located beneath the tomb of

the Coptic saint Hammad Al-Samman, in the 'modern' cemetery beneath the hill.

His was the first tomb placed in the Coptic cemetery, in the 14th century, and the nearby village, Nazlet al Samman, is named after him. His grave cannot be disturbed, as Dr. Zahi Hawass realized the moment he saw the location, which is 33,000 inches south by 16,500 inches east of the centre of the Great Pyramid.

Yes... I can be that precise... and that is a mere taste of the degree of precision the Pyramid builders encoded into this geometrical masterpiece and its music.

Zahi was left with nothing to do but create theatrical distractions about secret chambers hidden in the air-shafts of the Queens Chamber in the G.P., which eventually proved to be publicly embarrassing in his search for Cayce's 'Hall of Records'. He was trying to fulfil his obligations to the Cayce Foundation (A.R.E.) who had sponsored his Doctorate in the USA. Now he's been swept away by the revolution and accused of artefact theft... oh well, better luck next time, Zahi. Apparently, Cayce had predicted that the '*Time Capsule from Atlantis*' would be found at the Spring Equinox, 1998, the day I had presented my findings to Zahi, but I'd never heard of Cayce back then. I think Zahi should have paid more attention to the addendum of that prophecy, it said that the discovery would be kept a secret for another 15 years after that date... and time's up. I'm ready.

I have not actively kept secret what I know, I've spent all those years refining and understanding what I have uncovered and I have had much to learn, an essential task to decipher the many levels of encryption the Architect included in his 'Grand Design'.

Then I had to craft it into a simple format and language that could be explored, understood and believed; you've no concept of how difficult that was. I first revealed some of this publicly in Robert Bauval's book '*Secret Chamber*', in which I wrote the final two pages of appendix 4, showing the location of the Tomb of Sokar/Osiris... the real 'Secret Chamber'. I must emphasize that I in no way support Robert's simplistic 'Orion Belt' theory as the design plan for the Giza Pyramids, its all nonsense. It is so naive a concept that it's been accepted as a fact

by most Egyptologists - am I surprised? In my world you need a degree in Egyptian Maths to decipher the pyramids in their entirety... wish I had one, but the knowledge I have of music, acoustics and navigation was enough for me to begin with.

You see, the Pyramids are a precise mathematical map that points the way to the Land and City of Seth, Amenti, destination of the 'Journey to Heaven' in the 'Book of What is in the Am-Duat'. You'll not believe where that actually is. I'll ask you to take for granted that those years of research into the maths have been fruitful and accurate; if they hadn't I wouldn't be prepared to reveal any of it to you and risk the chance of being ridiculed, but I think I now have it all covered and have left no gaping holes.

I have managed to reduce my soon to be published book to under 500 pages, so there's not going to be much of a maths lesson here, more a set of bullet points. For example:- I have proved that the maths encoded at Giza is the basis of the maths of Kabala, and that the two locations indicated by the 2nd and 3rd pyramids are duplicated in the gematria of the first chapter of Genesis - the same two locations indicated by spherical geometry and prime numbers in a latitude and longitude system based in π (Pi) and measured in 25 inch '**Sacred Cubits**' and 20.625 inch 'Royal cubits'.

It sounds complicated, but what did you expect? Fortunately, pictures describe most of it very simply.

Here's a classic problem; the land we call Egypt has never called itself by that name. Rome imposed that title on it. It is called Misr. Historically it was Khem - the Black Land, or Ta-Wy, the Two Lands. To enable 'two lands' it is

arbitrarily divided into two, with Upper Egypt to the south and Lower Egypt to the north. It's upside down.

Another problem is in the Old Testament, the Pyramids are not mentioned once, even though they pre-date the 'Book', and, of course, Egyptian history never once mentions the Hebrews or their Exodus from the Land of Ammon/Ham. I know why.

Egypt was elsewhere.

But first, two tricks with numbers and then we can move on to where they take us. I have already given you two key measures, in inches, for the location of the 'gateway,' (33,000" x 16,500") which is at the opposite corner of a 'double square' rectangle, S.E. from the Great Pyramid's centre. The centre-line of the three 'Queens' satellite pyramids, south of the 3rd pyramid (G3), is also 33,000 inches south.

That measure, in 20.625 inch Royal Cubits, is 1600rc., measured in 25" Sacred Cubits it is 1320sc.. The ratio of Royal to Sacred cubits is 40:33.

Those three small pyramids are the Key. The two westernmost, G3C & B, are both stepped pyramids, but the one to the east, G3A, has finished sides. At the Equinox sunset it casts a shadow to the 'Gateway', due east of it. The horizontal measure from the centre-line of the G.P. to G3A's centre-line is 22,500 inches, 900s.c. - or 1091r.c..

Pay attention!

Kabala is the mathematics of the sphere, and Crowley's book '**Sepher Sephiroth**' is '**The Book of the Sphere**', so let's try a little spherical geometry and I'll omit all the explanation, you'll just have to trust me on this for now, but it involves a little lateral thinking. This diagram may help with understanding it. To find the angle of G3A from the centre-line meridian of the G.P. we divide 22,500" by 33,000" to find the tangent angle. The result is 0.681681... tangent ratio of an angle of 34.28571° - west of south of the G.P. centre.

It is the first coordinate. $34.285714^\circ \div 8 \times 84 = 360^\circ$ That same pyramid also has an angle south

of west of 55.714285^0 . It is the second coordinate. $55.714285^0 \div 13 \times 84 = 360^0$

Giza is at 3^0 degrees north. In fractions of a circle, that equates to $1/12^{\text{th}}$, or $7/84^{\text{th}}$, north of the Equator.

With a little conjuring and even less explanation I'll now say that those two angles to G3A centre from the G.P. centre represent a longitude $4/42^{\text{nd}}$ west of Giza ($2/21 = 4/42 = 8/84$ etc) and a latitude $3/42^{\text{nd}}$ north of Giza ($13/84^{\text{th}}$ minus $7/84^{\text{th}}$) That longitude is the Roseline— that latitude, on the Roseline, is a mountain named DunDreich - from the Gaelic – D. na ndrech, - the 'Place of Many Hosts/Faces'. It is the corner of a 3-4-5 triangle in 42^{nd} from the Great Pyramid. The cross-section of the 2^{nd} pyramid is a 3-4-5 triangle; the Great Pyramid represents the northern hemisphere.

There are 12 'Gates' in the Am-Duat, as there are 12 'gates' in a 3-4-5 triangle. The Tomb of Sokar/Osiris is in the 5^{th} Division of the Duat; guarded over by the Sphinx...the 42 'Judges of the Underworld' also translates as 'nomes or divisions'. Do you see where I'm going here? Upper Egypt sounds like a contender, but I have something far more impressive than that. Dun Dreich is the entrance to the Temple of Solomon, and it's time to rearrange the entire geography of history, as you know it.

The 'Song of Solomon' 2:1 contains the phrase; - 'I am a Rose of Sharon, (1091) - a Lily of the Valley' (1321). It contains the coordinates of G3A, which is 1091rc. west by 1320sc. south. The rules of Gematria allow me to subtract 1 from 1321. Don't question my assumptions here, I'm about to beat you over the head with a big rod and then you'll understand why argument is futile.

In the 1940's a book was published that caused such a stir that all copies of it were removed (stolen) from American libraries. It was called; 'Britain; Key to World History'. It was written by the journalist and historian William Comyns Beaumont and in it he claimed that all ancient history, of the Greeks, Romans and Hebrew, occurred in Britain. He was ridiculed by those with a vested interest in hiding an alternative version of history, mainly because he claimed

that England was Egypt and its capital, No-Ammon, was Glastonbury. To top that, he then claimed that Edinburgh was Jerusalem.

I'd never heard of Beaumont (left) until I told my good friend, and Templar historian, Robert Brydon about my suspicions about Edinburgh being Jerusalem, illogical as it sounded to me 16 years ago. It turns out Bob had been a founder member of the Comyns Beaumont Society in Edinburgh, their aim being to

debunk his theories, which stretched to historical impacts by comets in Scotland on top of his Jerusalem idea. They had a problem debunking his map comparing locations in both cities.

It seems I'd stumbled into something sinister. If Beaumont was right, someone, back in time, had been telling lies, and I had all the missing data... and the final proof that his historical theories were correct. As I said, I've had to do a lot of homework, searching through some diverse and obscure books, like the History of Nennius. (St. Ninian) There are two versions, the English (Roman) version and the unadulterated Irish version. The English one states that Julius Caesar came to Britain twice and was expelled both times. The Irish version says he came a third time... and stayed... in the Land of Tinnandrum.

Tyndrum is in Argyll, once known as Argadia. It is 30 miles south of Ben Nevis, 'the Mountain of Heaven', in Lochaber. It was previously known as Mount Ispanis, the Hispana Fluvium is now named the River Spean (Spain). Which makes a lot of sense of the opening lines of the Scottish Declaration of Arbroath.

It was a letter to the Pope, indicating the intentions of the English to rule Scotland, and stating that the Scots were the indigenous and true heirs to the islands of Britain from antiquity. It opens with the lines; - Most Holy Father and Lord, we know and from the chronicles and books of the ancients we find that among other famous nations our own, the Scots, has been graced with widespread renown. They journeyed from Skythia Major via the Mare Tirenii and the Columns of Hercules - and dwelt for a long course of time in Hispania among the most savage tribes, but

nowhere could they be subdued by any race, however barbarous. Thence they came, twelve hundred years after the people of Israel crossed the Red Sea, to their home in the west where they still live today.

Now history will tell you that the Royal Skythians (Scythians) came from the steppes of Russia... I'll tell you they came from the Isle of Skye (Skythia Major) and the mountains of Rossia (Ross-shire) and then sailed south across the Sea of Tiree (Mare Tirenii) and past the three prominent landmark mountains, the Paps of Jura, (Columns of Hercules) on the Isle of Jura. Curiously, the old 1580 maps call that island IONA, and the tiny island we now call Iona was named JONA... on the same map! It can be seen online at the National Library of Scotland. Check it out for yourself.

Scotiae tabula / Abraham Ortelius.

The southern peninsula of Jura/Iona, where the Paps are located, was originally called Sodore. History calls it the 'lost island', unless you watch 'Thomas the Tank Engine', it's where the cartoon is set. The author of 'Thomas' had encountered the enigma of the Bishop of Sodor and Man', an archaic appointment made by the English Prime Minister to the Diocese of York, not in the Isle of Man or Scotland. You have to ask who moved it out of the history books and into politics? You'll need to read my book for the complete answer.

It goes a little like this. The Hebrew (Ebra) came from the Hebrides... where they had been the survivors of a sunken Atlantis, living on its mountaintops. They had survived by design, they were the scientists and astronomers who re-measured time for 5,000 years before they built the Pyramids to encode their mathematical message for their, or our, future. They were the Skythian/Phoenicians. (I don't agree with their origins on these links.)

The stone circles, standing stones, chambered cairns and even some churches of Britain are

markers for grid point intersections on a mnemonic map they created based in π (Pi), not 360 degrees. The sites were astronomical calculation points in a Very Large Array, centred on Edinburgh, which was designed to cross reference star and Earth measurements by beacon signals over vast distances. DunDreich itself was a famous beacon site, as well as its circle of latitude being the basis of Scottish measure, based in 37-inch Ells and 222-inch Rods/Roods. The Equator measures 22,200 Scottish miles, the DunDreich latitude circle measures 12,500 Scottish miles. $125 \div 222 = \text{Cos. } 0.56306 = 55.7321^{\circ}$ – the precise latitude of the cairn at the top of DunDreich... on the Roseline.

I should explain 222 before I go. I'll start by using π as a 'whole,' not 'irrational', number. Accurate engineering π is 3.1416 – 2π is 6.2832.

The circumference of the G.P. is 1,760r.c., there are 1,760 yards in an English Mile. $1,760 \times 357 = 628,320. = 2\pi$

There are 62,832,000 sacred cubits in the circumference of the Polar Circle. 628,320 divides evenly by the prime numbers 2-3-5-7-11&17.

Avebury Circle is 33° west of Giza and precisely $1/7^{\text{th}}$ of 360° north of the Equator.

Stonehenge is also 33° west but it is $1/17^{\text{th}}$ north of Giza... which itself is $1/12^{\text{th}}$ north. Subtract $(1/12^{\text{th}} + 1/17^{\text{th}})$ from $1/7^{\text{th}}$ and the resulting fraction is $1/1428^{\text{th}}$. The measure between Stonehenge and Avebury is therefore a fraction of the Earth's longitude circle 33° west of the Great Pyramid.

If we multiply 1428 by 22 the result is 31416, or by 44 = 62832. There are 22 letters in the Hebrew alphabet, all representing numbers; it's Kabala. The Irish claim to have composed Hebrew, along with 72 other languages, including Latin, Greek, African and finally Gaelic, the perfect language. But the Irish came from Hispania, which makes them Scots anyway.

So, - back to 222. There are $357/1428^{\text{th}}$ in each 90° quadrant. Giza is $119/1428^{\text{th}}$ north, Stonehenge is 203 and Avebury is 204. DunDreich is at 221 and Leith, the port of Edinburgh, also on the Roseline, is at 222. The Irish name for

ROME was LETHA... in other words, LEITH. The movie 'National Treasure' was about the search for Templar gold in New York using obscure clues. The biggest clue was the time on the clock on the back of a US \$100 bill. It was 2:22. The US Constitution was constructed by Scottish Rite Freemasons... the US will NOT part with the inch!

Mathematics cannot tell lies the same way as language and Dictators. Our history was stolen and contrived to give a certain group of families control over Politics and War and Finance. They also created the three major religions, Judaism, Roman Christianity and Islam in the 7th century and gave them all a reason to fight... a common history and a common spiritual centre, Jerusalem. Pilgrimage was always the BIG corporate business. Do you see how well we have been controlled?

It was easier to move the Holy City and its geographical importance to another location in the Eastern Mediterranean than it was to try and reclaim the original from the Scots, the real Hebrew, who had rebelled and defeated Rome... but that Rome was Letha, on the Straits of IUDEA, the Firth of Forth. The Antonine Wall was at 56° north, between Glasgow and Edinburgh. Hadrian's was at 55° north, between Carlisle and Newcastle. The 'Romans' retreated south of the southern Wall, Hadrian's, (actually built by Severus) into Egypt/England. There are 15 locations in England and Scotland named Egypt, not one in Misr, land of the Pyramids.

It was Hadrian who destroyed Jerusalem and barred the Israelites from its precincts, on pain of death. He renamed it Aelia Capitolina and the land was renamed Palestine. PALESTINUS

means 'between the walls'. (pales/fences/ beyond the pale) IUDEA is the name by which the Lothians, at Edinburgh, were known by the Saints Cuthbert, Bede and Hilda of Whitby. She was the Culdee priestess who, at the Synod of Whitby in 664AD, handed over the Keys of the Celtic/Byzantine Church to the Church of Rome in Italy... with them claiming that St Peter had built his Church on a Rock in Rome, Italy, in what was merely a tiny village at the time of Christ.

This then gave them the right to calculate the date of Easter. They then set about destroying the Culdee priests and scholars, who essentially were Druids who had accepted a revolutionary from Galloway as the Messiah. He was the 'Son of the Star', Simon Bar Cocheba, who had led the Jewish revolt of 130ad and, for a time, defeated the Romans. He fits the bill perfectly, and I know exactly where he was born, and the location of the 'star' in question.

To help suppress that revolt, a Roman Legion was called in as relief. They came all the way from YORK, yes, that one in Yorkshire. Now I ask you, what were they thinking? Sending all the way to the far reaches of the Empire for emergency help back in the Eastern Med., its all nonsense, isn't it.

Bethel – the 'House of God', where Jacob had his dream of a 'ladder to heaven', has a Gematria of 443. DunDreich is at whole ley (Holey) latitude 221(442) and Leith at 222(444). Half-way between them is the half-ley (halfling) latitude 443. That's where Rosslyn Chapel sits, at the centre of the geodetic 'Temple of Solomon' laid out across 17.5 miles the Lothian's landscape by the Templar's churches, roads, monuments and woods.

The Roseline is the 'measuring line stretched across Jerusalem.

Arthur's Seat is the 'Goodly Mountain' (222) at the 'Sanctuary' (222) of the 'Lion' (222) I could go on, but as I said, bullet points, and I have yet to beat you over the head with a rod, called the Kirkwall Scroll.

The Kirkwall Scroll is one of the most important Masonic artefacts in the world. It is covered entirely in Masonic symbolism and measures 222 inches long (1 rod or faa) by 66 inches wide.

(Perimeter =144 x 4)The Biblical passages quoted on it expose yet another level of Cabalistic encoding. When it is laid over my Temple geometry to scale, it places a depiction of an altar over the location of DunDreich. Written on it, in Enochian script, are the two Biblical phrases, - I AM THAT I AM. - I AM A ROSE OF SHARON – A LILY OF THE VALLEY.

The translation of ‘Eheieh Asher Eheieh’, as ‘I am that I am’, has always been uncertain, but when we look at its Gematria, which is 21 + 501 + 21 (543), it comes to life. It contains two 21’s; the Roseline fraction is 2/21. The verse is Exodus. Ch. 3:14, (3 x 14 = 42) (2x21). Asher translates as ‘blessedness’, therefore the phrase becomes the more meaningful, - ‘I am blessedness I am’.

I think I should leave you there; I’ve probably confused you enough already. God help you if you ever read my book. It will be titled: We – The SKYTHIANS – The Lie of the Land of Ægypt. I won’t recommend it, it’s hard work, controversial, intimidating and it will be expensive as a hardback. But there are folks organizing me and it should be available in an iPad friendly

PDF format soon. It will also include the many layered interactive maps and diagrams I have produced over the years, including all 42 stations of the Exodus from Egypt. Yes, they’re all still there, in the Borders of Scotland

I’ll end with an appropriate quote from Franz Fanon. “Sometimes people hold a core belief that is very strong. When they are presented with evidence that works against that belief, the new evidence cannot be accepted. It would create a feeling that is extremely uncomfortable called ‘cognitive dissonance’. And because it is so important to protect the core belief, they will rationalize, ignore and even deny anything that doesn’t fit in with that core belief.”

This essay is only a fragment of my total work, every page of which will destroy a piece of your belief structure and there’s so much I have not even hinted at here. I can only wish you clarity. Please don’t try to ‘friend’ me on Face Book, but enjoy my albums. Take care out there.

The End OS21510

Letters To The Editor

The State of The Country

Sir, — A copy of my letter to David Cameron (Prime Minister) & Ed Milliband (Leader of the Opposition)...

You BOTH Worry me! In fact, both of your Political parties worry the hell out of me!!! Over the last three years, I find myself becoming more and more fearful of the pair of you, and between you, you are turning this country into

a place that I no longer feel at home in, or feel a part of! I watch you in parliament, and no, not just the two of you, but also every politician that I see, stand up in parliament sneering at each other, and acting like children!!! (.and if you were my children, I would be ashamed of you all... What an example to set!)

Although you would like us all to believe that you are putting the needs of this country at the forefront, **NEITHER** of you are doing that, you seem more interested in "one-upmanship", in scoring off each other, & denigrating each other, to the detriment of this country & its people !!! It seems to be all about YOU as individuals, and not about what you can DO for this country!

It is fast becoming a place that I do not recognize, as the place I always thought, was the best place in the world to be!!! But no longer!!!

You are not listening to the people of this country!!! I am watching the deterioration of living standards in this country, (and according to you, on a world stage we are doing better than

most countries...(**REALLY ???**)... And yet the gap is widening between the "haves" and the "have-nots". I see our homeless on the streets, our hospitals under-funded and understaffed, our health system is an absolute mess and a disgrace... And yet I see multi-millions of pounds being sent offshore, in aid to other countries, before attending to this country's needs!

I see the "selling off of water rights to foreign interests, WHY...? Especially when you go to great lengths to tell us that water is a finite resource, & supposedly, we must ALL be careful with how we use it, so that we ensure we have it for the future? A Carbon Tax, (which you KNOW is just another tax) which will make NO appreciable difference, to carbon emissions, AT ALL! A tax, which in spite of all your arguments FOR it, you are doing alone, when other major countries will NOT & DO NOT embrace it, or believe in it !

All that it will do for this country is put working families and small businesses behind the eight ball...what planet are you on, if you think that the tax we must pay will make even a scrap of difference to the effect of the carbon tax on people? Anyone can see the holes in that argument!!! Do you really think we are that dumb???

Let's talk about Multiculturalism...People have come here from other countries, for a better life, for more years than I have been alive (I am 72 years old!) Pre & Post war immigrants came for a better life, and settled in and became wonderful contributors to this country,... all have contributed to the rich diversity of this country, and some descendants have even fought FOR this country, and they have become U.K. citizens and were glad to be...and they had NO handouts from our Government either,...they worked hard for everything! I have never before had a problem with all, or any, race of immigrants coming here. However, I DO NOW!!!

Please tell me why we have areas in towns and on large estates all over the country, where police do NOT, & will NOT go, for fear of their lives? Please tell me why we can no longer have

religion in schools for fear of "OFFENDING" someone? (The latest little gem is that they are not having or being funded, for chaplains any more, but Counsellors!) Please tell me why religious Christmas observances are no longer allowed in some schools for fear of OFFENDING someone? Please tell me HOW Christmas decorations in some stores might OFFEND someone? Please tell me why we have to have segregated days in some swimming centres for fear of "OFFENDING" someone? Please tell me why we have some RADICAL clerics demanding Sharia Law in this country when if we were in THEIR country, this would NEVER be allowed? Please tell me why our laws need to be changed, so as not to OFFEND someone? Please tell me why we are fast becoming a MINORITY voice, in our own country, because of **Political Correctness**? Please tell me WHY Britons cannot legally wear a bike helmet covering their head in a bank and yet it is ok to wear a Burqa which covers the whole of the face? And please tell me WHY, when those people who want asylum here can wreck our detention centres and STILL be accepted here?

What does that say about just who and what are this government's priorities? The British people that I speak to have genuine concerns about becoming a second-class minority in our own country, and the reasons for it are some of the above. Are you so blind that you cannot see this? And no, I am NOT racist!!! If I did not like Catholics or Protestants would I be considered racist? Of course not!

Why is it that if we object to what is happening in our country we are immediately labelled RACIST, in an attempt to shut us up?

We are fighting Radical Muslims in Afghanistan & Iraq, are we not? I hear you say, yes but the Muslims we have here are "Not like that". Well how would we know? Do we hear ANY of them coming out & speaking AGAINST radicals? I haven't, have you? Islam is not compatible with ANY of the values that we hold here in Britain! Are not the experiences of France and the Netherlands examples of that? Why do you think it would be any different here? We even have a British born "radical ", whose message is that Britain WILL become a Muslim country, under Sharia Law, & that we had "better get used to it".

Will both of you grow some "balls", and start sticking up for this country and its people? We are the people who put you where you are and PAY you to look after our interests! And you are NOT doing that by any stretch of the imagination!!! I would appreciate an answer from both of you, if only to convince me that once again I am not talking to a brick wall! In case it has escaped both of you I would like to remind you that, in the U.K.

Government is FOR THE PEOPLE... OF THE PEOPLE... & BY THE PEOPLE... Never forget that because you sure have up till now! **Yours truly, a senior citizen living somewhere in England.**

Removal Of The Queen's And Prince's Consent And Theft of The Duchy Of Cornwall

Sir-- The attached is in response to my letter (below) demanding the Wiltshire Chief Constable forward my Gueterbock treason allegations to the Metropolitan Police. He'd previously told me to report it to the Met., not Wiltshire Police.

Though lengthy, the following contains possibly helpful paragraphs for future reference:—

Dear Chief Constable, Thank you for your letter dated 23 September but I think you will find you are mistaken.

You are the police, are you not ? The law demands that I report crime to any police officer and that that police officer will act upon my allegation either by direct investigation or by referring the matter to such other officer who might be better placed to do so. It does not say that my allegation may be disregarded simply because it is felt that I could have reported it to somebody else. That will be dereliction of duty, perverting the course of justice and misconduct

in public office, all of which are extremely serious for a police officer.

As the holder of the office of constable, you have authority to investigate crime anywhere in England and Wales and your authority extends to such places as the Palace of Westminster and Downing Street, both of which are within your jurisdiction.

If I had witnessed a crime across the border in Hampshire, I am still required to report it to my nearest police station or, in this case because of the gravity of the crime I report, my nearest senior police officer who is the Wiltshire Chief Constable. I have done that. It is then incumbent upon Wiltshire police (not me) to refer the matter to such other police station as may be better placed to investigate the matter if it is not one that Wiltshire can properly deal with.

Treason is the most serious crime in English Law. It adversely affects every person in Britain including Wiltshire police officers, their families and their homes as it is not a mere local issue. I have reported a major crime of nation wide impact that has no boundaries irrespective of police service organisation, particularly since police officers cross force boundaries on a daily basis to assist in dealing with such serious offences.

If you consider Wiltshire police not best placed to investigate the treason I report, you are still required to record my allegations as a crime and refer them to such other force you consider better placed to conduct the enquiry. You are not free however, to not record the allegations without risking the most serious penalties for Misprision of Treason and Compounding High Treason at Common Law which your inaction would raise. To avoid these, it is necessary only to crime my allegations with a major crime book number and transfer it. I shall of course require that number and to know to which office you have referred it so that I may follow it up and ensure it is properly dealt with. The clear duty placed upon me by the Common Law of England is to report this treason and ensure its proper conclusion. I have reported it as the law requires of me.

Please therefore record the crime I have reported to you, give it a crime number and open an investigation or if more appropriate, record it

then pass it to such other police force that may be better placed to undertake the investigation. Please also ensure that I am informed of the crime book number and to whom the allegations may have been passed. **Yours sincerely, Rex.**

Sovereignty or " free man on the land " choose wisely.

Sir-- , I am sovereign.

Living life as a sovereign / foreign national amongst but without the framework of government is not an easy thing but it can be rewarding in many ways. For me it is a true life, there are no pretence in it, I am aware that I am an outlaw when I try to explain the real laws to the in laws, The police, the courts, and everyone else who has been indoctrinated by statute. I can't expect them to relate to my existence.

The "freeman on the land" movement comes about half way to what it is to live sovereign and that is the problems that I see with it. It is trying to live within the plantation as a slave but not having to follow the slavers rules. I don't see that being possible, they are slavers, you are a slave, they own you, you have no say in anything if you are in their system.

These people who have assumed the role of government have done so by lying, murdering and pillaging for the things they have and the power they hold. Do you expect them to allow you to change that for them?

Do you expect them to give that up now that they have consolidated that power to include unlimited resources of police, military, a network of surveillance apparatus, weaponry, and all the various technologies they hide ? Not likely. " they would never let you vote away their power ".

So what is it to be sovereign amongst all that, first you have to be willing to completely remove yourself from the plantation which is a contracted slavery of licenses, and permits, certificates and other miscellanies things like bank accounts, credit schemes, and social benefits. If you accept any of these things at any time after you decide to remove yourself, you are not sovereign as all of those things require government contracts to participate. The mainstream

society is set up that way intentionally to keep you imprisoned within its framework.

They control or govern everything within that framework whether you see it or not.

Entertainment, politics, news, money, education, gambling and of course law.

The entertainment industry is designed as part of it all since they know that people enjoy mindless distractions. you are only allowed entertainment in mainstream that is devised and created or at least scrutinised and allowed by government. Even much of the music and video that pretends to be radically underground is to an extent devised, controlled and allowed by them. They like to stir things up from time to time to test their social experiments. Once you start to recognize these things then you start to realize the control mechanisms they use on you.

Politics is engineered as a thinking mans distraction, Your capacity to see through it or to accept is as something useful or even worthy of consideration depends directly on your level of indoctrination.

I don't see politicians, I see an elaborate theatre being played out that is no different from the soap operas, and situation comedies that are written and created for the same purpose, they are designed to keep you from thinking beyond the level that they accept for you. Schools operate in very much the same way, You are taught what is necessary for them but not for you. I hear people who claim to be intellectuals discussing politics but they don;t see that they are simply regurgitating the mainstreams media

theatre production (dog and pony show) as though it has relevance.

Mainstream news media is the front line of their mind control indoctrination slave control. People have always looked to media news to stay “informed “ (more on that later). People want to, innocently enough, know what is happening in the world so three times a day on regular “programming “ you are told what believe is happening in the world of entertainment, sports, local and national news and politics. All of which is to create a perception and is at best distraction and formulated brain washing once you look outside of it you then see how simplistically they can control your thinking using your most base and primal needs of stimuli those being sex, violence and drama. Nothing ever gets aired intentionally that shows any true account of what is important to you as a free man or woman. It is all just slave vision if you learn to read between the headlines.

Money is a necessary evil living within their government society although many true sovereigns only rely on trading gold and silver, barter and trade of services or tangibles, or else to be able to function at all I do have to make this one concession although I do not keep their paper money in a bank and I work for it honestly and refuse to be taxed on it. If there were an alternative I would use it.

Education is merely slave training, It is just enough to create a servile child who then becomes a servile adult so accustomed to the comfort of his cage that they will fight you to protect that cage. If for whatever reason your child decides to think for himself they have a drug for that. Be servile, be happy to serve and never oppose those who we tell you have authority. In the mean time they will teach your

child some basic life skills so they can use them when necessary to keep their machines running.

I include gambling for a reason, people who have been caged always want to find a way out so the government creates or allows gambling schemes to give people the illusion of hope, of escape. If the slaves are given hope they will continue to pay for the chance of freedom which they know that only a very fortunate few will ever achieve, then the slaves see one of theirs achieve that freedom is fills their need to try again and again. Casino do the same thing, the occasional lights and bells of a nearby slot machine makes people spend their paychecks to the gambling machine. Government is always the house and you are always the mark in this scam. But its just for fun right ? It is create to not only distract you, to give you hope, but also to take your money. Guess who always wins?

Other gambling schemes include compulsory car and house insurance and how many times over have you paid off the price of your car in this scheme?

Law is something that is subjective. Under the laws of this land mass known as turtle island the laws are very simple and natural ones, cause no loss, do no harm, don't cheat anyone.

The laws of Canada are those of statute written into thousands of acts comprised of countless statutes written by faceless nameless people who work for the slavers. The reason I say law is subjective is that it is your perception or belief that creates their control, You can read and study their statutes for a lifetime and you may find remedy in them but knowing the law you are bound by as a sovereign is much easier. All that reading is also a distraction. If you live on turtle island or on Canada is your choice. I live on turtle island and will never accept Canada as anything less than a criminal corporation devised as a political prison for northern slaves just as the united states corporation is the southern prison.

Once they learn of you through birth registration, They can then start crafting and moulding you into a perfect representation of their corporation though all of the aforementioned control and training mechanisms.

Freedom of travel is always one of the bigger issues for a sovereign man or woman, this is

where most fail as they inform on themselves with various notices, plates, letters taped to windows and so forth. Why do people feel the need to inform on yourselves? This is also something that the “freeman on the land” ideology teaches which is really just asking for trouble. Sending notice of anything to your slavers will only do one thing and that is get you arrested. Never tell them anything. If you want to live lawfully within a society of criminals you have to find a way to keep from being noticed at all. Many people will say if what you are doing is right why are you hiding? Criminals are always paranoid so when you are dealing with a criminal mafia you need to be aloof. If you were to cater a mafia wedding you stay in the kitchen show no interest in what is being said or done and then you leave. The second you show them any interest they will become leery of your intentions.

Think of them as the local crack dealer since essentially that is what they are, Once you show interest in them they will be aware of you and then eventually their paranoia will cause them to attack you. Stay out of their world and you will not be targeted.

The same thinking applies to census forms and any other forms the government hands out, they want you to inform on yourself. You should never inform on yourself to the local crack dealer in fact you have every right to remove the numbers from your house and refuse mail unless you have willingly contracted for services in which case you should only have a post office box to receive bills for those services.

If you file a tax form it is the same thing, you are informing them of how much you have and where you live. The crack dealer can then come to your house at any time and take it based on your ignorance and fear of their contractual formalities.

Never fill out a form, Never inform on yourself. The reason they need you to be licensed is so they know where you live, The reason they need you to register your car is so they have the price of the car and legal title to it in the event that they want to take it from you. Registration gives legal title to the issuer. It always has and always will.

Permit stickers and tags tell the crack dealer that

you are still on the block and are still “dutifully” and submissively afraid of them. It also shows them that every year you accept their authority to their claim on your automobile.

Welfare and all other legal government entitlements should be obviously unacceptable to be truly sovereign as those things require contracts with them to be able to collect or even to apply for. A truly sovereign individual never accepts benefits from the slavers. If you can not survive on your own without entitlements you must simply remain a slave. Any less is the ultimate in hypocrisy. **Yours truly, Sir-mika Sovereign**

Big Brother is Watching You

Sir—, I spend £3.90 a week on my daily comic, the *Daily Mail*. Last week I took only one cutting from the paper, but it was well worth the expense. The title was: “**Road Chiefs are tracking motorists by their phones**”. They are also tracking the Satnavs in the cars. This is of concern to all of us.

Much may be learned from people’s movements. It was started by P. Wright of MI 5, when the exits and entrances of personnel at the Russian Embassy in London was logged, as documented in “*Spy Catcher*”. Now it has spread to all motorists in Britain.

Thousands of spies must be involved now, to collect and analyse the data and these sneaks are being paid by the public purse, without our knowledge. It is high time that the government, national and local, present proper accounts to the public!

There are watchers and sneaks abounding. Over three years ago my eldest son telephoned me in

great excitement. He had just discovered the "Peoples United Community" (www.tpuc.org) on the Internet. Also what a parking ticket is in law. It is only a contract being offered and as there is no benefit for the victim of the parking gestapo it should not be paid.

About three weeks later he told me that he had 12 parking tickets. "That's a nice collection son" I said. "No dad", he replied, "there is a man on the Internet with 50."

Nicholas at that time was a member of the Con Party and a week later he reported that the local Con Party Chairman told him to pay the parking

tickets and my son refused. He was therefore thrown out of this criminal organisation.

The question is how did this Con Chairman know about my son's affairs? He is obviously a watcher, political parties including the BNP. I attended several meetings of their Leed's branch in about 1975 and it was later reliably reported that the chairman was an MI5 agent provocateur. About 4 years ago I was informed by a lady member that of the BNP that she suspected the Chairman, for he makes strange decisions. **Watchers Everywhere!! In His Service - An Ancient Mariner.**

Winston Spencer Churchill: A Tribute

Harry Elmer Barnes

No informed person could well deny that Winston S. Churchill was probably the most spectacular showman in the history of British politics, and he was surely one of Britain's great-

masters of patriotic and honorific rhetoric. But when we go beyond this into any phase of Churchill's career we enter debatable ground. Any careful study of his personality and career raises serious questions as to his personal and political integrity and the value of his public services to Great Britain.

His political career revealed no firm political principles or ideology. He shifted in his party affiliations from the Conservatives to the Liberals and back to the Conservatives. He praised Mussolini and Hitler lavishly after their totalitarian programs had been fully established and their operations were well known. He said that if he had been an Italian he would have been a Fascist, and as late as 1938 he stated that if England were ever in the same straits that Germany had been in 1933, he hoped that England would find "her Hitler."

The eminent Anglo-American publicist, Francis Neilson, declared that Churchill's praise of Hitler was the most extreme tribute ever paid by a prominent Englishman to the head of a foreign state. When his "great and good friend" of former days, Mussolini, was murdered by Communist partisans and his corpse hung up head down in Milan, Churchill rushed in to a dinner party with the news, exclaiming: "Ah, the bloody beast is dead!" In World War II he declared that it was his great life purpose to destroy Hitler and National Socialism.

Churchill's shifts on Communism were equally fantastic. He had been one of the most bitter critics of Communism and its leaders, denouncing it as "foul baboonery," but during World War II he extolled Stalin as generously as he previously had Mussolini and Hitler, only to shift again as early as 1946 and demand a Cold War on Communism.

There is no convincing evidence whatever that Churchill ever proposed or supported any public measure with a primary interest in its probable effect on the welfare of Britain or humanity. He appeared to be exclusively concerned with its probable reaction on his own political career. In this he differed from Roosevelt. Even John T. Flynn admits that the latter, as a country squire, had a real sense of *noblesse oblige* and was interested in the well-being of the common people when helping them did not interfere with his own political ambitions. Churchill never

revealed any sense of *noblesse oblige*. To him rank only demanded special privileges and rewards. It would hardly be an exaggeration to say that he was the most vain person in the whole history of prominent public figures, a trait enduring until his death and after, when he had planned years or months in advance even the details of a pompous and dramatic public funeral.

Churchill was completely lacking in integrity with respect to his public career. He had no hesitation in uttering the most flagrantly misstatements when this appeared necessary to him to promote his political ambitions or cover up his past mistakes. He did not turn aside from deceiving the

British people on matters of great public import if this was required for his political self-protection. Perhaps the best of many examples was his report to the House of Commons after his return from the disastrous Yalta Conference, where he had witnessed Stalin's duplicity and mendacious greed, having already observed this at Tehran and in the atrocious violation of Stalin's promises in regard to the Soviet treatment of Poland. Churchill assured the House: "The impression I brought back from the Crimea is that Marshall Stalin and the other Soviet leaders wish to live in honourable friendship and democracy with the Western democracies. I feel that no government stands more on its obligations than the Russian Soviet Government."

It is well to remember that Churchill's great current reputation as a statesman rests entirely on events between April 1940 and July 1945. He was so thoroughly discredited as a politician by 1933 that both the Baldwin and Chamberlain governments considered that to have him in the Cabinet would be a detriment to Conservative prestige and prospects. When public issues returned again to domestic affairs in 1945, Churchill was resoundingly defeated in the General Election of that summer. As a wartime administrator he showed tremendous energy rather than organizing and directive genius. He was more distinguished for his pugnacity than for his statecraft, although there can be no doubt

that he inspired the British to unite and continue the war against Hitler, but it may be questioned if unthinking resistance to Hitler after Dunkirk was the best policy for Britain. The most effective indictment of Churchill's wartime statecraft is that after gaining military victory he lost the peace to Soviet Russia.

There has been no greater fallacy than to regard Churchill as a military genius, although it is probable that no other important British leader has so loved war or worked harder to insure it when it seemed within the range of possibility. Churchill was responsible for the disastrous attempt to force the Dardanelles in 1915, which was Britain's most spectacular defeat in the World War I (except for the futile attempts to break through the German trenches). It has been said that it was a good plan if it had worked, but a truly good military plan must work out in practice and not merely be impressive on paper. Both Lord Fisher and Lord Kitchener warned against the project. Churchill was compelled to resign as responsible for the failure.

In regard to World War II both English and American experts have indicated that Churchill's interference in strategic decisions was often disastrous. General Albert C. Wedemeyer has pointed out that Churchill and Roosevelt really ran military operations like a pair of Indian chiefs conducting a scalping party, with little consideration of the ultimate military or political outcome. Churchill's constant demand to concentrate the Allied attack against the "soft underbelly of Europe"-a sort of return to the Dardanelles fantasy- was properly discredited by the impressive manner in which General Kesserling defended the Italian sector of the soft underbelly under the greatest handicaps, defeated in the end mainly by the treachery of Hitler and his SS underlings.

It is held even by restrained admirers of Churchill that we must at least give him credit for saving Britain. One might ask: saving Britain from whom and from what? Hitler was a worse bootlicker of Britain than the Kaiser and the cornerstone of his foreign policy was to achieve a permanent understanding with Britain. Even after Dunkirk, where he deliberately permitted the British to escape, he offered Britain a generous peace and told his generals that he would put the German Wehrmacht, air force and navy at the service of Britain to preserve the British Empire. Real statesmanship would have dictated Churchill's agreeing to a stalemate with

Germany in June 1941, and letting Germany and Russia bleed each other white and thus remove the threat of dictatorship from either the Right or the Left. This was what wise Americans like Herbert Hoover, Robert A. Taft, and Harry S. Truman recommended at the time. But Churchill was just getting too much joy and thrill-"having too much fun," as Roosevelt put it-out of being an active war leader to consider for a moment retiring to the role of an observer, even if this was probably the only way to assure British safety and the preservation of the Empire. He condemned England to four more years of costly and brutal warfare, failed to protect eastern and central Europe from Russia and Communism, and made inevitable the liquidation of the British Empire.

Churchill led in the denunciation of the alleged horrible atrocities and brutalities of the Nazis, but his record is surely no better. He rejected Hitler's proposal at the outset of the War to ban all bombardment of non-military

objectives and launched this barbarous form of bombing on 11 May 1940, with an attack on the helpless university town of Freiburg. He announced that he would stop at no type or extent of brutality and terrorism to crush Hitler and he made good his word. He directed the terrible incendiary bombing of Hamburg, and was solely responsible for ordering the needless destruction of the beautiful city of Dresden, the most ruthless, despicable and indefensible major atrocity of World War II, in which the losses of life and property were far greater than in the case of the American bombing of either Hiroshima or Nagasaki. He approved and ordered the application of the Lindemann Plan for the saturation bombing of Germany which, for stark brutality in both conception and operation, matched any of the alleged Nazi "extermination" measures. This plan ordered concentration of British bombing on the homes of the poorer or working classes whose houses were huddled close together so that more innocent civilians could be killed per bomb that was dropped.

In his remarks at the funeral of Mr. Churchill, former President Dwight Eisenhower laid main

stress on Churchill's achievements as a "friend of peace." It would be no exaggeration to say that this was not unlike J. Edgar Hoover paying a special tribute to Al Capone as a friend of law enforcement. Even his British admirers have conceded Churchill's lifelong and inordinate love of war. No other British public figure worked as hard to bring Britain into World War I as did Churchill. This has been admitted in the recent book, *Twelve Days*, by the English writer George Malcolm Thomson on the crisis of 1914. It is common knowledge that Churchill was the leader of the British war party from 1936 onward, having told General Robert E. Wood in that year that: "Germany is getting too strong; we must smash her." He not only cooperated with the war party in Britain but also worked closely with Bernard Baruch and the other powerful warminded Americans.

Perhaps the best summary appraisal of Churchill's personality comes from the distinguished British publicist, F.S. Oliver:

From his youth up Mr. Churchill has loved with all his heart, with all his mind, with all his soul, and with all his strength, three things: war, politics and himself. He has loved war for its dangers, he loves politics for the same reason, and himself he has always loved for the knowledge that his mind is dangerous - dangerous to his enemies, dangerous to his friends, dangerous to himself. I can think of no man I have ever met who would so quickly and so bitterly eat his heart out in Paradise.

The significance of Churchill's career for this and later generations was admirably summarized by the British journal, *The European*:

In terms of personal success there has been no career more fortunate than that of Winston Churchill. In terms of human suffering to millions of people and destruction to the noble edifice of mankind there has been no career more disastrous. In that sad paradox lies the tragedy of our time.

From *The Journal of Historical Review*, Summer 1980 (Vol. 1, No. 1), pp. 163-168.

The End OS21478

Hypocrisy

Monica Stone

ACCORDING to the meaning of HYPOCRISY *Hypocrisis* (Greek) a reply, acting a part, feigning, a feigning to be what one is not; the acting of a false part; a deception as to a real character and feeling, especially in regard to morals and religion.

HYPOCRITE:

One who answers, play a part, a pretender, one who feigns to be what he is, especially, one who pretends to be pious, virtuous, etc. without really being so.

Why did you help the wicked?

And love the haters of God?

For that, the wrath of the LORD is on you!

However good things are found in you;

For you expelled Ashroth from the land,

And settled your heart to seek your God. 11 Chron. 19:2

Ferrar Fenton

We find in the Bible many references to “hypocrisy, hypocrite(s)” these references should be our guideline with whom and what we are dealing with. We are living in an environment where hypocrisy is more normal than breathing. It became a way of life. Certain people are play-acting all the time, they do not know what is right and what is wrong anymore, it is up to us to take the mask of the actor off to expose the dead bones hidden under this mask of deception.

For the brute is a brute in language and heart (Is 32:6)

Every day we are bombarded with misinformation and propaganda in the media to mold the

minds and hearts of men. Every day these brutes plan the destruction of mankind, one man going to war against another. As the United States of America celebrates Memorial Day, flags are waved, barbecues and beer and cheers for the “victory”, the victory over another, the victory over a good war fought for the good of humankind for whatever reason served the purpose of that particular time. Never a thought of pain and suffering of loss of life, the celebration is a party of a victory real or imagined. Never will the thought of was this war justified, was it a war of Defence or a War of Destruction?

Who gained from this destruction, never any questions about this, maybe we are too scared to face the Truth if we realize it was all hypocrisy and we fell for it. So rather face the facts and the Truths we also play the game of hypocrisy in the hope all will just go away. Nothing goes away by itself, we have to work on it and it is our duty to expose, but we live a life of play-acting, Hollywood did her job very well.

The “truth” is played on the stage, the screen, the podium, be it political or religious. What the masses are offered by the brute is an illusion of what reality is, there is no reality to be found as we are bombarded with twisted information so much it is so entangled with truth and half-truths to try and disentangle all this is trying to figure out a labyrinth with no beginning and no end, circles within circles it makes the truth sometimes even more bizarre than a science fiction movie.

With the 4th of July wherever you go there are well-wishes “happy Fourth” what does mean? Is it really Independence Day? Independence from whom or from what? Maybe I am too cynical. Maybe I ask too many questions. Maybe I am just being difficult. Someone somewhere must ask questions and look for answers. Again maybe it is too painful, maybe it is better to stay in the bubble of stupidity and ignorance and play the game of being a brute or a hypocrite and be in fashion and politically correct. These days we live in we experience the brute coming down very hard on the questioner, the politically

incorrect dissident. I mean you can be tortured, maimed, locked up and never been heard of again.

So we experience only a few getting out of the box in protest against the hypocrite, the brute, he can use force, he can destroy, he has the power and will use it when and how it suits him. We forget there is a Higher Power, the Most High God, the Creator of the heavens and the Earth. We keep on putting our trust in man in the princes of darkness of the world. God is denouncing hypocrisy, why not call upon Him to unmask the masked, to bring into the open what is hidden. These hypocrites manipulating mankind to do his bidding do not fear mankind, he does not fear the wrath of our Heavenly Father, but the hypocrites of this world trust the prince of darkness to keep the truth away from us and we help these hypocrites with our lack of faith and Trust. So is it not high time we call out to our Leader the Prince of Peace to make an end to all this hypocrisy, illusion and deception.

There is a saying “the world is a stage”, this is so true, it is acting out a story on the stage of life and the world every day. The truth is out there just give some attention, those who have ears to hear, listen, those with eyes to see, watch, it is hidden yes, but not so deep it cannot be brought to the surface.

The stage at this moment in time the last week of June of 2013, the first “black” American President is on a tour of some African states. The most important to me is his visit to South Africa, being the land of my birth given away to communist terrorist by hypocrites convincing the white population this would be for the best. Prime Minister Vorster said it so eloquent, “we have to negotiate if we don't the consequences will be too ghastly to contemplate.” Being the hypocrite he was he never explained what he meant by saying this. He just went along giving away all that was held dear by Boers, never

taking into account the offers already given and not informing the most ghastly offers they still have to give. Vorster was spared being butchered he died before he could look his treason in the eye. Not so President F.W. De Klerk who sold his people out for a life of leisure in Spain and Greece. But I go off track here regarding the visit of the first US black president to black Africa. Black Africa being at this stage a misnomer as the whole continent has been turned into a black cesspool of torture, murder, chaos and bloodshed, the daily exercise in the life of the African.

Barack Obama was not welcome in black South Africa. COSATU the labor union and member of the South African Communist Party staged protests, the police had to fire rubber bullets to disperse the rioting crowds. The Muslims in Cape Town wanted Obama arrested for war crimes and made their protest very loudly known against the first black president of the United States of America. Nothing of what I wrote about here was ever mentioned in the media.

The world is a stage and the actors are the hypocrites, deceivers and liars. To find the truth we have to dig deep into labyrinth of lies, sort out the dregs that came to the surface hiding from the ears and eyes of the public. I remember as a child I heard my parents talk about transgressions of some families being hidden under the blanket. I think this blanket is not big enough to hide all the transgressions of the “leaders” of the world, their henchmen and the instigators.

The fact of life is that nothing stays hidden in the Universe, the Truth will out and it is coming out more and more. We can read the unrest in the way governments, law enforcement, justice departments etc. on the stage of hypocrisy is playing out by bringing in more chapters into the script by all the listening, monitoring and watching devices to keep tabs on the population. This stage play is like a mobster movie when the gang is cornered by the protectors of the citizens, they pull out all the attacks they still have in the bag. Of course we know by experience when a gang is cornered they are at their most dangerous.

This situation is experienced by every one all over the world. The gangster is ready to go for the kill! We as children of the Most High God will not be let down, why, because this is when the gangster is at his most vulnerable. Because

of the gangster being cornered the Truth is getting out and the ordinary citizen who never gave a single thought he/she is targeted suddenly start to wake up to the hypocrisy and deceit being offered to him for too long a period of time. This awakening will not take place by the thousands, more by the dozens, but it will take only a small group of people to swing this situation around where the Light will shine on the darkness.

2

Today July 18, 2013 is Mandela Day and this celebrated all over the world. Bill Clinton sitting between Jesse Jackson and the Secretary of the United Nations gave an eulogy to the greatest man of the 20th and 21st centuries. Mandela bravely “fought” against the White Racist Regime and apartheid. Clinton said when he met Mandela 20 plus years ago, when Mandela walked into the room the atmosphere changed and he felt himself in the presence of someone special.

The story goes Mandela was punished for his beliefs and spent 27 years in prison for this. For all his accomplishments, wisdom, far-sighted vision for a democracy for South Africa, he is crowned a saint and every

knee bows in front of him. Doors opened for Mandela, red carpets were thrown, he is revered higher than our Savior Jesus Christ. After all Mandela freed the blacks in South Africa from the shackles of apartheid, gave them freedom, gave them a place in the sun of acceptance by the big powers of the world, America, Britain, Russia, China etc.

Not ever in the history of South Africa was a person so worshiped as Mandela, no White statesman of the Republic of South Africa ever had the privilege to walk the halls of the great powers, only Mandela did. If we think today is hypocritical, a farce a deception, wait when the saint goes to another realm where it is always dark and where he will feel even more at home. On the announcement of his death all hell will break loose, as the blacks are waiting in the shadows, as they say, when Madiba die, we will be free to put things right and clean up South Africa. This “clean-up” is not picking up gar-

bage, it will leave more in the way of thousands of dead bodies, the blood lust of the African has no bounds and when he smells blood he has to have more. This hypocrisy of covering up what is really happening in Africa and what is taking place in South Africa must be unveiled. The media, being run by the enemies of mankind and Whites in particular is spewing more and more hatred and pushing for more bloodletting, torture and mayhem than ever before.

We have as a very recent example the Zimmerman case. This case will be used to fuel more hatred and all is directed at the Whites of the United States of America. Many blacks will also be attacked, because the hatred these savages carry in their soulless bodies do not make an exception when on the rampage. There will be a racial war in this country, I do not want to say this or even predict this, as what is planned and what will take place is “too ghastly to contemplate.” On the other hand this river is in full flood and there is no human hand able to send it in another direction or to stop it. What this savage river is going to bring to light will be the hypocrisy of the liberal, communist, atheist, and God hater together with all their disciples and henchmen.

To get back to the Mandela worship, he is not the hero, the saint as media portrays him to be. Those of you reading this article are all quite aware who and what Mandela is and what he did, this article is not about the terrorists acts and him being a communist, this is my little attempt to discuss hypocrisy.

Are these people telling the world how wonderful democracy is in Zimbabwe, South Africa, Sudan, I can mention all the countries in Africa really believe in what they are saying? I think so, because they look at the world and at human-kind with other eyes and hear with other ears. These people look like humans, but they are the spawn of evolution and are not created by our Heavenly Father. I do not know another way of expressing and explaining why they do and say and allow these savages to kill and murder and torture just because they want to and call the situation a successful democracy, to me it is mystery.

To watch how the Boers are being butchered day after day is beyond my even trying to explain the pain in the very soul of those being affected.

How even the blacks are suffering under this Rainbow Nation dream of Mandela and nothing is said about it and those who put him and his ilk into power is beyond any understanding. During the “fight” against apartheid, 600 Africans were murdered with Winnie Mandela’s famous necklace method.

A very cruel way of dying and then the murderers will dance and cheer around poor victims who will take at least 20 very long minutes to die a very painful and agonizing death. Who are these hypocrites condoning these atrocities by their silence? The world is a stage and the hypocrites the actors. The questions racing through my mind and soul is how long will this carry on, how long will we have to endure this blanket of hypocrisy covering up all the wrongs for so many centuries. I hope and I pray it will not be another century.

How did it come about in this “enlightened” century the Elect of God being ruled by the hypocrites and deceivers? Did we give them the blank check, did we vote for them, did we just trust them blindly to do the right thing? My humble opinion and I am sure there will be many criticizing and attacking me, so I just bluntly say what I think, we are to be blamed, we allowed the dark forces to take over, we made the choice eons of time ago. We can read one example when the Israelites asked Jeremiah to pray to God what to do and where to go and they will follow and obey what God has said. Well, we know it did not happen this way, they followed their own lead and they fell by the very sword they thought of avoiding.

This whole story can be read in Jeremiah Chapter 42, page 533 in the Ferrar Fenton Bible. This disobedience towards the Most High God is taking place to this day, every day and our people are falling by the sword by the thousands at the

hand of the enemy, because we would rather follow our own lead. A sad day for the White race all over the world, we are reaping not the whirlwind, we are reaping the bloodlust of the savage and we listen to the hypocrites telling us and convincing us it is our fault, we deserve this because of whatever reason, from forcing the blacks to ride in the back of the bus, to slavery and apartheid. Only we can stop this. The most important thing to do is to turn back to our Heavenly Father, the other is stop fighting amongst each other, there is no time for this. While we disagree on doctrine the enemy is murdering our people.

The doctrine is very basic, the war has been declared on the children of God, the White race all over the world, the brunt of this falling at this time on the Boers of South Africa, but it is not going to stay in Africa it is already, although not as vicious as yet, in America, Europe and England. We are as guilty of hypocrisy as the hypocrites taking us all to the slaughter.

There are many words written in the Bible against hypocrisy, wise words spoken by our Lord and Savior Jesus Christ. Go and look them up there are too many to discuss in a short article like this. Read them and head them well, keep them in you heart and apply them to your every day life. This is not easy, we have been so brainwashed it is very difficult to discern what is hypocrisy and what is the truth, with prayer and meditation the TRUTH will out. Follow the TRUTH is is the only hope for the White Race and we must understand it is not for all and every one, only those who accept and understand TRUTH.

I want to share these two verses as a very appropriate finale to my article. These verses can be found in the KOLBRIN BIBLE: Book of Wisdom:

14: Nearly everyone has principles of some sort, but all have a tendency to push back frontiers of these principles to suit themselves. Their idea of morality is subordinated to their material interests. Men should not be hypocrites with themselves and should freely admit to this tendency to subordinate their principles to their own selfish interests. A standard of morality or code of principles which is not absolute and unshakable is worthless as a support and no standard at all. Only the wisest of men can set their own

standards, and the wisest of men are too wise to do so.

33: One of the greatest failures of life is to lose a friend. If this misfortune befall a man, he should search his heart carefully and sincerely, lest it happen again. Never seek to maintain a friendship through hypocrisy or flattery, for this is no friendship and it displays the double heart of a deceiver.

May our Heavenly Father stretches out His helping and loving Hand

May our Heavenly Father protect us against His enemies,

May our Heavenly Father open our eyes and unplug our ears,

May our Heavenly Father bring His justice and righteousness on Earth as it is in Heaven.

The End OS21493

Preachers of America By Thelen Paulk

Preachers of America, don't you understand,

The methods of the wicked, who dominate our land?

We were a Christian Nation, till some envisioned goal,

Enslaved the Christian people, through government control.

A mass of public servants, were selected for this cause,

Enforcing public policies, that violate God's Laws.

As we watch this evil force, usurping greater power,

Will the church remain asleep, until the final hour?

Preachers of America, speak out against the lies,

Of the bureaucratic serpent, before our freedom dies.

It's not too late to warn your flock, if Jesus is your Lord,

Unless the wrath of government, is a price you can't afford.

The State usurped their GOD-like power, from every church they Bless,

With a tax-exempt status, granted by the IRS.

Is the 1st Amendment filled, with Rights YOU can preserve?

Which one; GOD or government, is the master you now serve?

Preachers of America, before it is too late,

Will you put your faith in GOD, and disregard the State?

The End OS21520

**Steven Books
League Enterprises
27. Old Gloucester Street
London
WC1N 3XX**

**For books by identity
authors – Kenneth
McKilliam, Ria Splinter and
Richard Porter plus many
other subjects and difficult to
obtain books.**

<http://www.stevenbooks.co.uk/category/341/Religion>

IF THE TRUTH BE KNOWN

CD 127 minutes [\[Listen to audio clip\]](#) \$16.00

Here you will find the ignored story of the massive deportations of the German peoples from Eastern Germany, Poland, the Baltic States, and the Sudetenland and its attendant horrors.

The entire library of many more audio programs is available as a bundle. All told, this is nearly 14 hours of great historical commentary! Plus, you realize a savings of \$20 dollars. For full details and to purchase go to the website:—

<http://www.iftruthbeknown.net/index.php/about/>

Pastor Eli James on Air

The Voice of Christian Israel
Sundays 2pm GMT- 9am
EST

<http://www.republicbroadcasting.org/>

Christogenos
Fridays 8pm EST- 1am
GMT Saturday

<http://www.talkshoe.com/tc/30258>

A wide range of Literature and rare book reprints in hard copy, reasonably priced, now available from the Christ's Assembly web site:

<http://christsassembly.com/literature.htm>

the
ukcolumn
LIVE

FOR THE REAL
NEWS

<http://www.youtube.com/user/ukcol>

TalkShoe

The Kingdom Message

Rev. Stephen Michael

Saturdays 10.30am (EST) 3.30pm (GMT)

<http://www.talkshoe.com/talkshoe/web/talkCast.jsp?masterId=73940&cmd=tc>

Announcements

The Christian Defence League

New Christian Crusade Church
PO Box 25
Mandeville, LA 70470. USA.
Tel. No. +1 6017498565

The Chronicles Of The Migrations Of The Twelve Tribes Of Israel From The Caucasus Mountains Into Europe

By
Pastor Eli James

The above PowerPoint presentation is available at Pastor Eli's website:

www.anglo-saxonisrael.com

Parts 1 - 6 plus a short introduction can now be viewed or downloaded - the latest addition part 6 covers the German people in relation to the migrations of the Tribes of Israel.

The New Ensign Can be contacted by e-mail

thenewensign@gmail.com

Previous Issues are archived at

newensign.christsassembly.com

GERMANY'S OWN IDENTITY MAGAZINE

CONTACT

pia-6@t-online.de

Lawful Rebellion Meetings Reclaim Our Sovereignty

Watch this space for future events

The British Constitution Group

7 Holland Road

Wallasey

Wirral

CH45 7QZ

Telephone 07813 529 383

Emailinfo@thebcgroup.org.uk