

**Jacob I Have
Loved
Esau I Have
Hated**

Larry G. Meguiar

Contact us for details of audio tapes and articles by:-

Dr. Wesley A. Swift

Rev. Dr. Bertrand Comparet, A. B., J. D.

Rev. William Gale

Captain K. R. McKilliam

Pastor Don Campbell

Jacob I Have Loved Esau I Have Hated

Larry G. Meguiar

NOTE: This is a very tough subject that has been badly used, and abused. Therefore I feel it necessary to give a brief explanation of how I happen to come into this incredible Truth.

I also want it clearly understood that I am in no way wanting to bring disrepute to the true House of Judah. I am quite aware that The House of Israel is to be "joined together in UNITY" with The House of Judah.

IN THE MID 70'S, I undertook an end depth research / study of the "anti-Messiah Conspiracy" present in the earth, but behind the scenes. I was shocked at what I was learning. Suddenly, a realization hit me square in the face. Behind every organization, every facet of this "New World Order", there were "Jews". Even more startling was the fact that the "Jewish Bankers" in this nation had financed not only the Bolshevik Revolution, but even Hitler's rise to power in Germany. It put me on my face before Jah. I told Him if the "Jews" were His chosen people, He chose the wrong ones.

He then brought Rev 2:9 and 3:9 to my attention. This is where Jahshuwah states that there are those claiming to be "Jews", but are **NOT** "Jews", and are liars. That it is these that are the "Church" of Satan, and therefore worshippers and followers of him. I was wiped out. Yet I could not reject what I was seeing. No wonder they were behind the entire "anti-Christ" conspiracy to rid the earth of "Christianity"; working to establish the end day "anti-Christ" empire, and to bring forth the "Pure worship of Lucifer".

I began seeking Jah on this and asked Him, "Oh Father, who are these people?" I sure enough found out. They are NOT HIS CHOSEN, but SATAN'S!!! The carnal minds of people that believes EXACTLY OPPOSITE of The Truth, had been programmed to believe that Satan's chosen WERE JAH'S CHOSEN. What an incredible revelation this was, and is one that is enough to boggle anyone's mind.

I was publishing a periodical at the time. One of my subscribers who lived in Buffalo New York, wrote me and asked what my position was concerning the people of Rev. 2:9 & 3:9. I about jumped out of my skin. How Jah answered my prayers time after time, in my seeking of Truth. Here was another. I wrote him back and told him where I was on this subject, and asked if he could teach me about it. Boy, did he. Talk about having a great struggle with coming into a new Truth. How my ego was taken to the cross by this one.

There is a saying. It goes, "The capacity of the human mind to resist the intrusion of new knowledge, IS INFINITE".

How true it is. I have hung it on the wall in my office to remind me of my own resistance.

From this, much unfolded, including the identity of True Israel. When I realized how blind I had been, I stopped writing altogether for over ten years. If I was that blind, I had no business writing anything. It took me that length of time to become established in what I was seeing. This whole thing is a tough bean to chew. Especially with what is being taught against it. I had to prove to myself who was telling the Truth.

I studied not only the Word, but everything that I could get my hands on. In that search, I found a comment by George L. Robinson in my fundamentalist Study Bible. I was astounded. I could only think something like, "Good grief. Where have we all been?" I enter it for you here.

Remember, this is not stated by some far out nut, but a man respected by "Fundamental Christianity" for his knowledge.

*"The Zionists are NOT Jews according to RACE. Rather, they are the DESCENDANTS of a HOARD OF PAGANS who pressed into Russia in the first century of our era and in due time became PROSELYTES of Judaism. In 692 A.D., they formed the Khazar Kingdom. In 955 A.D., Russia conquered them. They are neither **JEWS BY RACE**, nor are the **GENUINELY JEWISH IN RELIGION**. They **PASS THEMSELVES OFF AS JEWS**, AND **PRETEND** that they are descendants of ISRAEL, and therefore, have **RIGHT TO PALESTINE** as their homeland, but they are **FALSE IN THEIR CLAIMS AND ARE IRRELIGIOUS** in their living. The **ORTHODOX** Jews who have long been settled in Hebron, Jerusalem, Tiberias, and Safed, **DO NOT WELCOME THEM** to the Holy Land. Orthodox and Reformed Jews alike **DISCLAIM ALL SYMPATHY WITH THEM, and DISOWN THEM**."*

(For further proof of this, see the Editorial, "Orthodox Jews Protest Against Zionism".)

In this article, you will learn who these "pretenders" are, and what a story it is. You will come to the understanding of why the "ruling Jews" in Palestine today are HATERS OF Jahshuwah, and certainly not being used by Jah for anything mighty. They are of the same ancestry of Esau as in the days of Jahshuwah, when He called them serpents, and offspring of serpents, and told them flat out that their father was the Devil. These were the one's that instigated His CRUCIFIXION!

There IS a great hoax that has been perpetrated upon the minds of Jah's people concerning what is taking place in Palestine today. Few are aware of this hoax, for they have fallen prey to "The Deceiver of The Whole Earth", whereby they are giving support to his plans, rather than applying themselves to DESTROYING THEM. Aiding and abetting the enemy is the act of TREASON, and that judgment for committing such is fast upon us. Because there are so many "Serpent Ministries" in "Counterfeit Christianity" propagating this hoax, people just gullibly suck it in while NEVER picking up their Bible to study it for themselves. Being gullible is our worst enemy. We are told that we MUST support the "Jews" in Palestine, or Jah will bring judgment upon us as a nation. People, Judgment is ALREADY UPON THIS NATION, and partly upon us because **WE ARE supporting them!**

What is known by few is that what is happening in Palestine today is the fulfilment of Prophecy, but NOT the "Prophesied Re-Gathering of ISRAEL to the Promised Land". It is the "evil figs" of Jeremiah, and the "evil fig tree" that Jahshuwah cursed. Jahshuwah was NOT cursing His own people, but those that Jah hates, and that as you will see, is Esau.

Jahshuwah only did the will of the Father, and Jah had already established a "cursed seed line" with the cursing of Canaan. Esau married into this cursed seed line, and his descendants thereby became the "Sons of Perdition", meaning the family of eternal ruin. This "cursed seed" has been called by Satan to bring forth his NWO, or end time "Anti-Christ Beast System". The parable of THE fig tree is referring to ONE fig tree. This is most assuredly true. The only question is, WHICH fig tree is He referring to in the parable??? If you will take the whole of chapters 21 through 24 in context, you will see the "fig tree" of the parable is referring to the one He had JUST CURSED!!!

Jahshuwah did not teach with a confused mind out of disconnected scripture like most are doing in this day. He was very logical, and orderly. He did not curse an "evil fig tree" one day, and then prophesy about another "fig tree" the next day.

In that discourse He says, "**Verily I say unto you, if ye have faith, and doubt not, ye shall not only do this which is done to the fig tree, but also if ye shall say unto this mountain, be thou removed, and be thou cast into the sea; it shall be done**".

He is clearly connecting the casting of "THIS MOUNTAIN into the sea" with the evil fig tree. Mountain means AUTHORITY. The evil fig tree is the "Edomites", the chosen people of Satan. Anyone who will take the time to do an intense study of the NWO and all that is involved with it, will find that these "Edomite Counterfeit Jews" are the ones behind it ALL, and therefore ruling it. This IS Satan's WORLD AUTHORITY on this earth, even as Jah's chosen are to bring forth HIS AUTHORITY on this earth. Jahshuwah "cursed" this evil fig tree, and taught us that we are to cast this WORLD AUTHORITY into the sea, meaning we are to **RID THE EARTH OF IT**, and certainly NOT give support to it. If we give support to these vipers, we are committing the act of HIGH TREASON!!!

Who IS giving support to these Edomite Counterfeit Jews? All of "Counterfeit Christianity" that is filled with the "Serpent Ministries". They are doing exactly as prophesied. Instead of causing Jah's people to establish HIS Kingdom on this earth, they are causing them through great deception to establish the KINGDOM OF ANTI-CHRIST. For a more thorough understanding of this, you might also read:

http://www.meguiar.addr.com/Destruction_of_US.htm

I ask the most of you that read these pages, why is Jezebel's "Whorish Christianity", which we know is lying to the people, supporting the "Jews" in Palestine? There is NO Truth IN HER. Why would she lead people to support them if they ARE REALLY Jah's True Chosen people??? She HATES Jah's chosen, and is certainly not going to have her "Serpent Ministries" preaching to support them.

They were in power in Christ's day, and are the ones in power in Palestine today. They ARE a cursed people and will NEVER bear the fruit of their desires. This is why there is so much conflict in the area. The "cursed fig tree" has sprouted forth as in the parable, but it is NOT Jah's people, the "good fig tree" that has sprouted, but SATAN'S, the "cursed fig tree". There has yet to be ANY re-gathering of Jah's Chosen to the Promised Land.

The first mention of the TRUE re-gathering is found in Duet 30. Moses has just told the Israelites that they would fail, and be driven out of the Promised Land. Then he tells them when they will be re-gathered. If you read it carefully, you will see how it correlates with our being gathered from wherever we might be, caught up with Christ, and our being changed from the corruptible, to the incorruptible.

*"And it shall come to pass, when all these things are come upon thee, the blessing and the curse, which I have set before thee, and thou shalt call them to mind among **ALL THE NATIONS, whither I, Jah, hath DRIVEN THEE** , and shalt return unto Jah your Elohim, and shalt obey his voice according to all that I command thee this day, thou and thy children, with all thine heart, and with all thy soul;*

*that **THEN** Jah will turn thy captivity, and have compassion upon thee, and will **RETURN** and gather thee from **ALL THE NATIONS** , whither Jah hath scattered thee.*

*If any of thine be driven out unto the **OUTMOST PARTS OF HEAVEN** , from thence will Jah GATHER THEE, and from thence will he fetch thee: and Jah will bring thee into the land which thy fathers possessed, and thou shalt possess it; and he will do thee good, and multiply thee above thy fathers."*

Have you or I, or any other Israelite (*member of the House of Israel*) been re-gathered to the Promised Land??? If not, then neither has the re-gathering to the Promised Land taken place.

Now listen to what Ezekiel says in 37:12-14 & 23. With what you already know, when does this take place???

*"Therefore prophesy and say unto them, Thus saith Jah; Behold, O my people, I will **OPEN YOUR GRAVES** , and cause you to come up out of your graves , and BRING (gather) YOU INTO THE LAND OF ISRAEL. And ye shall know that I am Jah, when I have opened your graves, O my people, and brought you up out of your graves, and shall put my spirit in you, and ye shall live, and **I SHALL PLACE YOU IN YOUR OWN LAND** " "Neither shall they defile themselves **ANY MORE** with their idols, nor with their detestable things, nor with ANY of their transgressions: but I will save them out of ALL their DWELLING PLACES, wherein they have sinned, and will cleanse them so shall they be my people, and I will be their God."*

The re-gathering to Israel takes place clearly at the "first resurrection" when the "dead shall arise". This is when we are changed from the corruptible, into the incorruptible. There is NO other way to be without the capability to sin!!!

The Return of Jahshuwah, the opening of the graves, the being changed from the corruptible into the incorruptible, and our being gathered back to the Promised Land, **all take place at the same time!!!**

Therefore, Israel is NOT re-gathered unto the Promised Land until THE RETURN OF Jahshuwah!!! Anyone who says otherwise is LYING. Maybe doing so in ignorance, but still guilty. If what I am saying is not so, then please explain the above scriptures to me.

Paul was steeped in his knowledge of the scriptures. The only scripture he had in that day is what we today erroneously call "The Old Testament". If this was not where he got his revelation from concerning our being changed, and gathered unto Jahshuwah, then show me where he got it.

I have said for a very long time to no avail, if we are not unfolding our beliefs from the entire Word starting with Genesis and all that Moses prophesied, WE ARE IN ERROR! Do you see why???

Is your mind spinning??? I hope so.

Many terrible things have been committed with the perversions of what I have laid out. I want no identity with any of those tragic matters. Still, Truth is Truth, and it matters not what the deceiver of the whole earth does to bring ridicule or discredit to a key issue. When I find a Truth, I must walk in it. I have no choice, and neither does anyone else.

Do you see how knowing who the House of Israel is changes the perspective of prophecy??? So does this concerning knowing who Satan's Chosen People are! Now, Let's get into the "Rest of The Story".

And I will put enmity between thee and the woman, and between thy seed and her seed; it shall bruise thy head, and thou shalt bruise his heel.

Haven't you wondered why Jah HATED Esau??? Hating him even before he was born? Why would Jah make such a statement?

We are so programmed with a compromising "god" that is ONLY LOVE, the concept of the TRUE Almighty Jah hating ANYTHING or ANYONE is lost to our comprehension. Yet, the Word tells us of MANY THINGS that He DOES HATE! Esau IS ONE OF THEM!!!

He showed THAT HATRED for this serpent seed while He was on this earth, and it is HIGH TIME THAT WE UNDERSTOOD THIS. After reading this page, your wondering will be over. If you have not already seen this side of Jah, the concept should be awakened in you.

In this statement lies a hidden truth that reveals to us why things are happening in the world today as they are. To set the stage for this understanding, let us read what Romans 9:10-14, and then verses 21-23, have to say.....

". . . but when Rebecca also had conceived by ONE, even by OUR FATHER Isaac; for the children being NOT YET BORN, neither having done ANY good or evil, that the PURPOSE OF Jah according to ELECTION might stand, NOT of works, but OF HIM THAT CALLETH;

It was said unto her, The elder shall SERVE the younger. AS IT IS WRITTEN, Jacob have I loved, but Esau have I hated. What shall we say then? Is there unrighteousness with Jah? Jah forbid. "Hath not the potter [*Jah, the creator*] power over the clay, of the SAME LUMP [*please note they came from the SAME father*] to make one vessel unto HONOUR, and another unto DISHONOUR?

What IF Jah, willing to demonstrate HIS WRATH, and to make His power known, endured with much longsuffering the VESSELS OF WRATH fitted to DESTRUCTION: And that He might make known the RICHES OF HIS GLORY on the VESSELS OF MERCY, [*the elected Israel people that are STILL these vessels to this day*] which He had AFORE [*ordained before and*] PREPARED UNTO GLORY."

Coming from the same lump, the SAME FATHER (Isaac), are two different types of vessels. The vessel is our body in which Jah places the spirit and soul essences of our existence. (*Gen 2:7 & Ec 12:7*) He therefore KNOWS US from the beginning, and what the intents of our heart will be upon this earth. This is what caused Jah to hate one, and love the other.

These are two different people with different heart intents. **One is ELECTED TO GRACE, while the other is ELECTED TO WRATH AND DESTRUCTION!!!**

Two special individuals, not only directly opposite of each other, but the holders of "elections of Jah" that separates them from EVERYONE ELSE. These two individuals are holders of the TWO KEY ELECTIONS on this earth. No one else is like them, and NO ONE can claim these ELECTED POSITIONS for themselves.

(Of course, no one should even want Esau's. But how many are lusting for Jacob's??? And, how many are saying that Jah reneged and took this birthright away from Jacob? Remember, this is NEW Testament scripture and DOCTRINE, written by the Apostle Paul, who was called to the gentiles. Obviously, his being called to the gentiles did not negate the mantle that is upon we, the Israel of Jah. We are STILL the ELECTED of Jah unto glory, with the SAME MANTLE AND AUTHORITY that was given to us By Jah through Abraham.)

Jah knows something about these two individuals, Jacob and Esau, that is not readily apparent to us. It only becomes apparent by the Word of Jah together with hindsight through the opening of our eyes by our merciful Father.

One of these two different types of people was to be Jacob, the one whom Jah loved. Jacob, and his descendants, were **ORDAINED FROM BEFORE TIME**, to be vessels on this earth that were prepared to be **VESSELS OF HONOUR**; elected to mercy, grace, and GLORY. The "glory" being the "glory of the Kingdom" that they have been CALLED to establish on this earth, under the headship of Joseph who holds the right to the "restoration of all things". (*If you feel like you are getting lost in all of this, hang on. It will get clearer as we go along. Presently, I am just setting the stage.*)

The other type was to be Esau, and HIS descendants, which were prepared to be the VESSELS OF DISHONOUR; elected to wrath and destruction because of the kingdom of "anti-Christ"

that they would establish. Both coming from the same lump of clay, Isaac. The focal point of attention on this earth is upon the descendants of Abraham and Isaac through Jacob and Esau. The story of the Bible is the story of these two people. The gentiles are only mentioned in relation to them. If you do not read the Word of Jah in this light, you will fall into delusion.

As we have already seen, there are to be TWO SEEDS at war with each other. One, the ISRAEL OF Jah, and the other the **SEED OF THE SERPENT**. It is a war over who shall ultimately rule the earth, and rule it from Mt. Zion in Jerusalem. In the rules of war set by Jah, **Satan was to work through his seed, and Jah through His.**

In this day, we have TWO ZION PEOPLES coming forth, both with this intent to rule the world from Mt. Zion in their heart. One is the TRUE Zion people, the other a COUNTERFEIT Zion people. The true being Jacob/Israel, and the counterfeit being ESAU!

By Rev 2:9 & 3:9, we see the Edomites (descendants of Esau), **who are follower's and worshipper's of Satan, claiming to be Jewish to hide their true identity, but are liars!!!**

They are DECEIVERS, whose father is the father of LIES. The descendants of Jacob, the TRUE ZION PEOPLE, are called and destined, PREORDAINED, with spiritual arms to OVERTHROW and break in pieces the HEAD of the counterfeit Zionist's seed of the serpent, when that head comes to rest on Mt. Zion in Jerusalem.

NOTE: Babylon, the realm which Contradicts the Truth, preaches that the Edomites posing as "Jews", are Jah's chosen people. They are NOT Jah's chosen, BUT SATAN'S.

They also preach that anglo-saxons are gentiles. They are NOT gentiles, but members of "The House of Israel".

This is knowledge that is paramount to understanding what is happening on this earth RIGHT NOW!

This is why Jah loved Jacob. Jacob's whole heart would be with Jah, and for the bringing forth of His Kingdom on this earth. There are descendants of Jacob / Israel, alive on the earth today, destined to manifest as Sons of Jah, that are called to be Jah's "**battle axe and weapons of war**". (*Jer. 51*) A chosen and ELECTED seed line, prepared before to be sent to this earth to fulfil the Will and Purpose of Jah.

Esau's heart as we shall see, was just the opposite. His heart was NOT with Jah, nor did he care for the birthright that could have been his that is now being fulfilled in Jacob. This birthright Esau actually **DESPISED**. Jah knew this of Esau, and is why he was **ELECTED TO DESTRUCTION**; and hated by Jah.

To further clarify this, let us go and read of the beginning of these two, even while yet still in the womb of Rebekah, wife of Isaac. Gen 25:21-23;

"And Isaac entreated Jah for his wife, because she was barren: and the Jah was entreated of him, and Rebekah his wife conceived. And the children **STRUGGLED TOGETHER [twins in the womb, already at war]** within her; and she said, If it be so, WHY am I thus? And she went to INQUIRE OF Jah. And the Jah said unto her, TWO NATIONS are in thy womb, and TWO MANNER OF PEOPLE shall be separated from thy body; and the one shall be STRONGER than the other people; and the elder shall SERVE the younger."

These two in the womb of Rebekah were the twins, Jacob and Esau. They were already at war with each other almost from the time of conception, for they were ordained as two different types that would be AT WAR. Jah tells Rebekah they will become TWO MANNER OF

PEOPLE and that ONE would be STRONGER than the other, meaning that one would eventually win out in the struggle that was beginning in her womb. Esau was the firstborn, and was the elder that was to serve the younger one, Jacob.

Then we read about these two after adulthood in verses 29-34:

"And Jacob boiled pottage and Esau came from the field and he was faint *[hungry after a hunting trip]*: And Esau said to Jacob, Feed me, I pray thee, with that same RED POTTAGE; for I am faint: THEREFORE was his name called EDOM (**RED**). And Jacob *[a wheeler dealer]* said, Sell me this day THY birthright.

[The inheritance birthright, before Jah, goes to the eldest son. Esau was the legal holder of the birthright from his birth. This birthright contained many things, specifically the bringing forth of the Redeemer of Adam, and the Adamic Kingdom Mandate to conquer and subdue the earth, and to rule and reign with the King of the Kingdom, Jahshuwah the Redeemer.]

"And Esau said, Behold, I am at the point to die: and WHAT PROFIT shall this BIRTHRIGHT do to me? *[What good is this useless birthright to me anyway. I care not for it. I just want something to eat before I die. My LIFE is MORE IMPORTANT than ruling with Jah.]*

"And Jacob *[knowing full well the heart of Esau, seized the opportunity]* said, SWEAR TO ME THIS DAY; and he sware unto him: and he SOLD HIS BIRTHRIGHT UNTO JACOB. Then Jacob gave Esau bread and pottage of lentils: and he did eat and drink, *[rejoicing over the selling of the most valued possession anyone on this earth could own, and doing it for a bowl of RED POTTAGE.]* and rose up, and went his way: *[completely unconcerned about what had just transpired. What do you suppose was going on in the mind of Jacob at this time???] thus ESAU DESPISED HIS BIRTHRIGHT.*"

Can you already see the difference between these two? One cared not for the birthright blessing, which means he cared not for the very Redeemer of Adam kind. It is plain to see that Esau only cared for himself, while actually despising Jah. He was a FAITHLESS individual who not only could NOT believe for the Kingdom, but not even for food to eat. By the Law, not believing Jah is the GREATEST SIN OF ALL. It is what in fact SENDS YOU TO DESTRUCTION. Selling his birthright to rule and reign with Jahshuwah over the world was nothing to him, for he had no intention of submitting to Jah in the first place. Food, and this life, had far more value to him than those things.

Reminds me a bit of people today when I try and tell them they are members of The House of Israel. Their answers are a truth flaunting response such as: "So what???" and "Who cares???" As if ruling and reigning with Jahshuwah is a nefarious matter. A very dangerous response indeed. I wonder how many of those, just like Esau who cared not for his birthright, will take the MARK OF THE BEAST so that THEY can eat??? And, eat by selling this which is to them a good for nothing birthright for a bowl of the RED'S POTTAGE in this last day. Should be interesting to see.

For Jacob, it was just the opposite. He obviously coveted this birthright as it meant EVERYTHING to him. So desirous, that he even took into his own hands the obtaining of the BLESSINGS OF ABRAHAM promise by deceiving Isaac his father. One cared not, the other was wanting it so bad he did not care what it took to get it. Wheel and deal, lie and deceive, it did not matter. These things meant more than life to him.

Esau never at any time entertained the thought of submitting to Jacob, which in turn means submitting to the Word of Jah, and His Government Order. He was determined to go his OWN way, and build his OWN kingdom. He was against Jacob, and therefore against Almighty Jah, and Jah's feelings are MUTUAL.

ESAU'S ULTIMATE SIN!!!

The despising, and therefore selling of the birthright was not all of the evil that lay in Esau's heart. He was to commit another sin which destined his seed line to eternal ruin, and how they became the "Sons of Perdition", even as was Judas.

Gen 26:34-35 says:

"And Esau was forty years old when he took to wife Judith the daughter of Beerli the HITTITE, and Bashmath the daughter of Elon the HITTITE: Which were a GRIEF OF MIND [*heart broken*] unto Isaac and Rebekah."

Why was this act by Esau such a grief of mind to Isaac and Rebekah??? Because of the ultimate sin that it was. A sin which cannot be REVERSED. A very grievous sin before Jah. What was the sin he committed by marrying Judith and Bashmath, who were daughters of HITTITES??? Let us read Hebrews 12:16 to find out.

"Lest there be any FORNICATOR, or profane person, AS ESAU, who for one morsel of meat sold his birthright."

Three things are listed as the sins of Esau. He sold his birthright; was profane, meaning dishonouring to Jah; **and was a FORNICATOR**.

Not many have understood what the birthright was that Esau despised and therefore sold, or how dishonouring this was to Jah that he did such a thing. They do not understand because they themselves despise it. You cannot even tell some about it without receiving ignorant and sarcastic responses. Those that read this should now have that understanding.

Neither have very many known what this sin was that caused him to be labelled as a fornicator. A sin that MANY are committing today, and realize NOT what they have done. This is due to the influence of Babylon upon us, an influence that is hostile to Jah and His ways. In Babylon, we have lost the WHOLE definition of the word "fornication", as it has more meaning to it than what we understand it to have. The way things are going, we will soon lose the meaning of the word, ALTOGETHER!

A fornicator, naturally, is one who commits fornication. Fornication, among its meanings, both spiritual and natural, means adultery. Adultery does not just mean sexual activity outside of marriage. It means to ALTER which defines as: to CHANGE, MODIFY, to MAKE DIFFERENT. To ADULTERATE. Adulterate means to make lower in quality by adding inferior, or improper materials. Synonyms for adulterate include: corrupt, spurious, COUNTERFEIT.

So how did Esau commit fornication??? By marrying those **not of his seed line** who were descendants of Heth, and Heth was one of the sons of CANAAN, a CURSED SEED. He did not just adulterate his seed line by marrying out of his race, but with marrying into THE SEED OF THE SERPENT!!! This cursed his descendants with destruction, and is what broke the hearts of Rebekah and Isaac.

Who was Canaan? A son of Ham, and father of all the Canaanites, including the Hittites. These people were a cursed seed in the earth. How did they become cursed? This is found out in Gen 9:22, 24-25:

"And Ham, the father of Canaan, saw the nakedness of his father, and told his two brethren without."

"And Noah awoke from his wine, and KNEW WHAT his younger son had done unto him. And he said, CURSED BE CANAAN;"

I will not go into fully explaining what this sin was that Ham committed that got his offspring Canaan cursed. To me it is rather obvious, but I have raised enough controversy as it is. You might compare Lev 18:8 and Deut 27:20, with what is being said in the scripture above.

It becomes quite apparent why only Canaan was cursed, and not Ham his father who committed the sin, or any of his brothers. But, for us at this point it really does not matter what the sin of Ham was that caused Canaan to be a cursed seed. We just need to recognize it was so grievous it caused Noah under the mantle of a prophet of Jah to CURSE CANAAN the SON of Ham, but curiously not Ham himself. A prophet of Jah cursing someone is not a light matter.

Noah saw something in this event that caused him to know that Canaan was a lost seed from his inception and therefore pronounced the curse upon him. Noah does not just take this thing upon himself to do out of his anger with Ham. He was a prophet that worked from revelation revealed by Jah. He knew by revelation that Canaan could be nothing but a cursed seed on the earth, and rather obviously, he knew it because Canaan was a product of an UNLAWFUL UNION! (*Well, I said it anyway. I can already here the howls.*)

Jah is the one who puts the spirit and soul essences of life into each individual. He is not going to put one of His "chosen" spirits into a cursed family tree. Noah knew this. The Canaanites were the beginning of a race that were being fitted for destruction. The entire family are enemies of Jahshuwah; His Chosen; and His Kingdom; and ALWAYS HAVE BEEN.

The Canaanites under various family titles were the ones Jah ordered executed when our Israelite ancestors took over the Promised Land the first time. They are appointed unto destruction because of the curse that is upon them. Under the Kingdom Mandate of Adam, the Israelites went about inflicting that sentence of death and destruction.

The Hittites being of Canaan were a cursed seed, and were very much the enemies of Jah. For many years both before and after Esau, the Hittites were power brokers in the known world much as we see going on behind the scenes today. It is in their genes to do this thing in secret under their god Satan. They controlled most of the economics and merchandising of the world and were a very powerful influence because of it. Not only are they spirits that were against Jah, and were worshippers of Satan (*synagogue of Satan*), but they had the power of wealth to back up their position. As we read in their protocols, they have been working to take over the world in total through the course of MANY CENTURIES.

Esau's marrying into this family was not just a little bit of fornication. He was doing it in all out style. By marrying a Hittite, he was committing HIGH TREASON, and adulterating, mixing his seed with the cursed seed of the serpent Canaanites. It would be like my marrying Mr. Gorbachev's daughter (oh, Jah forbid), and joining him in his endeavours to rid the earth of Jahshuwah and "Christianity". Esau was cursing himself to destruction. Can you see it??? He sells his birthright for a bowl of RED pottage. Then as if that is not enough, he joins forces with the cursed enemies of Jah, and by doing so condemns HIMSELF and HIS OFFSPRING to the LAKE OF FIRE!!! Not very smart was he.

Judas who betrayed our Savior was a "seed of the serpent". He and the "anti-Christ" are both called "Sons of Perdition". Perdition means eternal ruin. Being a son of perdition makes a person a "Son of Eternal Ruin". All of Esau's descendants are son's of eternal ruin because of Esau marrying into the cursed seedline. The Canaanites were a seed cursed to destruction because they were fallen spirits to begin with. Jesus said that Judas was a devil (satanic spirit). (John 6:70) The "Son's of Perdition" are Satanic Spirits sent to this earth by their father Satan. They are ALL vessels prepared before time for destruction.

Esau chose to go in defiant rebellion against Jah. He made a DREADFUL DECISION which Jah knowing the end from the beginning knew he would make. His descendants make NO choice at all but to serve their father the devil, just as Jahshuwah told them. They are vessels prepared before time FOR DESTRUCTION. That is what these evil spirit men are ELECTED TO.

WAR DEVELOPS BETWEEN THESE TWO SEEDS

Some say that Cain who slew Able, was THE original seed of the serpent, being a product of Eve's seduction (*beguiling*) by the "serpent". That the Canaanites married into the family of Cain, and this is why they too are seeds of the serpent. I can see some of the logic of what they say, but I see some problems with this thinking that keeps me from being convinced. The scripture does say that Cain was "OF that wicked one", and could be taken that he was a "son of Satan" through the seduction of Eve. Neither is Cain listed ANYWHERE in the descendants of Adam which strongly indicates Cain was NOT HIS SON. These two articles among the many they offer are quite convincing. I would not argue against the issue with anyone who holds this point of view.

For us at the present, it really is not important to know whether or not the Edomites can trace their ancestry back to Cain through the Canaanites. It would not surprise me, and it would make many things fit together, but it really has no bearing on what we are seeing. Esau's mistake was marrying into the cursed seed of the Canaanites. Canaan was cursed because of the sin committed by Ham, and NOT for marrying into descendants of Cain.

Esau is a different type than Jacob. What was Jacob? The chosen elect of Jah. What does this then make Esau who was to be different and opposite of Jacob? There is ONLY ONE THING that he could be! He was the CHOSEN OF SATAN! The rest of the scripture that I will offer will verify this for you.

Jah said, "I WILL put ENMITY [war] between THY SEED, and the seed of the woman". This is something that Jah WAS GOING TO DO. Therefore, we must find where He does this that he has promised.

When Isaac was about to die he called Esau to him. Isaac asks Esau to fetch him some venison, and then he will bless him with the material blessing of Abraham. Well, the birthright promise of the Redeemer, and ruling and reigning with Jahshuwah did not mean anything to him, but NOW Isaac was talking his language. When it came to wealth, Esau was no dummy. He hurried off to perform what Isaac had asked him to do. You can read the story in Gen 27.

Rebekah overhears the conversation. She knows this should not be done because of who Esau married. The material blessing would have to go to Jacob. She is left with a dilemma. She cannot go and talk to Isaac about it, for he had already committed himself to Esau, and just like Jah, once he committed he could NOT GO BACK ON THAT COMMITMENT. Talking to Isaac would do Rebekah no good whatsoever.

All that takes place now is the fault of the headship Isaac. He made the first mistake, and everything unfolded from that mistake. He should not have committed himself to Esau. But he was old, mostly blind, probably not thinking very well, and he really loved Esau in spite of everything. His soulish emotions got in the way of his spiritual mind. How so often this is true of everyone.

Seeing this predicament, Rebekah devises a plan. A really deceptive one. Since she could not talk to Isaac about the matter, she had no choice but to deceive him. A deception that did get Jacob the material wealth blessing, but it sure has cost us in this day as we are reaping from what he sowed.

Rebekah runs and gets Jacob. She has Jacob PRETEND to be Esau, and by the skin of his teeth he got away with it. Isaac thinking that Jacob is Esau, gives the material wealth blessing to him. Then (oh boy) re-enters Esau, and finds out from his father Isaac what has happened. No where do you see Isaac rebuking Rebekah for what she did. He knew as head of the house that the whole thing had been his responsibility, and that he should have not been giving it to Esau in the first place. In Gen 27:34 we see the reactions of Esau:

"And when Esau heard the words of his father, HE CRIED WITH A GREAT AND EXCEEDING BITTER CRY, and said unto his father, **Bless me, even me also, O my father.**"

Esau never at any time gave thought about the birthright loss, but oh boy, is he upset now. Jacob has STOLEN through deception, the wealth of Abraham away from him. I wonder how many in the world have the same type of attitude?

He throws a fit, and gushes forth great tears. Hebrews 12:17 says that Esau sought repentance with tears, but Jah would not give it to him. Esau had long since chosen his path. Jah was not about to give the blessings of Abraham to a traitor.

By now, Isaac is beginning to wake up to what has been done. Even though he has been tricked, he realizes this is the way that it now had to be, and he could not reverse it.

Esau continues to beg for a blessing, and Isaac consents to bless him with another blessing, and, a prophecy. I give you this in part, for in it is a revelation.

Gen 27:40; "And by thy SWORD shalt thou live, and shalt serve thy brother; [*be under his authority*] and it shall come to pass when thou shalt HAVE DOMINION, that thou shalt BREAK HIS YOKE from off thy neck."

Here are some very interesting things. I will list them for you, and then hang onto them in your memory bank as we go along. Esau is to LIVE BY THE SWORD; be under his brother's authority; and when he finally has the "DOMINION", he will break the yoke of authority of Jacob from off of him. The next verse, 41, then gives us the result of Esau's mental attitude toward Jacob after what has just transpired.

"And Esau HATED JACOB [*is that not enmity?*] because of the blessing wherewith his father blessed him: and Esau said in his heart, The days of mourning for my father are at hand; then WILL I SLAY MY BROTHER JACOB." [*Here comes the hostility, the war, that was to be between two seeds.*]

Jah had said that He would put war between two seeds. Romans 9 shows us these two seeds came from Isaac. Here we see that the enmity is now in full swing, put there by the events that had just taken place. Because Jah allowed it, and did not rectify it, He then is responsible for it. In that sense, Jah DID IT!!!

Esau and Jacob already had hostility between them. None of that hostility was shown over the birthright; but now Esau had been hit where it hurts; right in the ol' pocket book. His hostility toward Jacob is now in full bloom. He has become determined to KILL JACOB!!! The lust for wealth was one reason Esau married into the Hittites, and that lust for power through wealth has continued unto this day. It is why they control the flow of money, not only in this nation, **but in the entire world.**

Esau had already shown what he thought of Jah by despising the birthright. Now, he is displaying his hatred for Jacob, Jah's chosen. This has been in the minds and the genes of these vipers, these descendants of Esau, these REDS ever since. They are as determined as Satan is

to rule the earth, and to rid it of Jacob's descendants, and THEIR "CHRISTIANITY"! It is their sole purpose for living.

Jacob's descendants became known as Israelites. What did Esau's descendants become known as? Because of the "RED" pottage incident, and the fact Esau's name was changed to Edom which means "Red", **they have become KNOWN AS REDS!!!**

Are you now seeing the significance of the beast with the seven heads and ten horns in the Book of Revelation being RED??? As prophecy said would happen, the "Red Beast" now looks like it is dead. This is a whole other subject that I cannot cover on this page, but believe me, it will resurrect. How did that Red Beast come into power in Russia??? **BY THE SWORD**, and has **continued to live by the sword ever since**; just as Isaac prophesied! This is **ALSO** true of those who rule in Palestine today.

Many of the Russian people have joined with the Reds, just as many have in THIS country. As Mr. Gorbachev stated, Communism is a spiritual experience. These that are joining the Reds, many of them being traitorous Israelites and sons of Japheth, **are converting to ESAU'S RELIGION of being in defiance to Jah!!!**

(It matters not what you call it, whether humanism, socialism, communism, or any other ism. It is of the Serpent and his seed. If you will look into all of these isms, you will find that they were, in every case, created and promoted by Edomites.)

As the followers of Jahshuwah call themselves "Christians", the followers of Esau call themselves Reds. It is the religion of the Reds, against the religion of Jacob. A war between two brothers that will reach its climax on the Holy Hill of Zion in Jerusalem. Now isn't that interesting???

These TWO NATIONS, and TWO DIFFERENT types of people have become TWO SUPER POWERS in the world today!!! Jacob/Israel has become a harlot nation that is the greatest nation, greatest CITY OF ISRAEL, the earth has ever seen. Becoming that way through the material blessings promised by Jah to Abraham. A people that must NOW REPENT from this sinful wicked doing, and become the Zion people of prophecy. The REDS have become a Red Beast from which the "anti-Christ" will come, but you will not find any repenting among them!!!

We are seeing today the end result of what was prophesied nearly 4000 years ago concerning Jacob and Esau. It was prophesied to Rebekah, that these two, Jacob and Esau, would become TWO NATIONS. The Book of Revelation describes that fulfilment, and WE ARE LIVING IT!!! If what I say about which nations they are is not true, then please, tell me **WHICH NATION'S ARE THEY???**

We were told that Esau would "break the yoke of Jacob off of him" when he takes the "DOMINION". Revelation describes that to us. When the world dominion comes to the "anti-Christ" and the ten kings, they will use their NUCLEAR ARSENAL of their Red Beast to smash this great whore and thusly the yoke, INTO OBLIVION!!!

Anyone that thinks Communism is gone forever is not facing reality, but believing the lie the Edomites want you to believe. Every missile that was ever pointed at us, is STILL POINTED AT US!!!

Esau hates Jacob with his whole heart meaning not only Jacob, but his descendants, of which Jahshuwah was one. Do you see why they hate Jahshuwah? Why so many followers of Jahshuwah have been killed, not only the thirty million plus in Russia, but around the world by

Red Communism??? Do you see why the Edomites in this country have opened our borders like flood gates. They are out to destroy us, and to take dominion over us.

Jacob was to rule the earth, and therefore Esau is determined to keep Jacob from this position by killing him in anyway they can. This incidentally, is the same intent of CAIN, WHO SLEW ABLE, the FIRST chosen vessel of Jah!!! Whether Esau can trace his ancestry to Cain or not, he is certainly THE SAME TYPE OF DEVIL.

The Edomite Reds are the ones predestined to be hostile to Jahshuwah, "These shall make WAR with the Lamb" . . . "these shall HATE the whore, and shall make her desolate and naked, and shall eat her flesh, and BURN HER WITH FIRE."

Do you now understand why the Edomite Joseph Stalin hated "Christianity"; called it the Reds most dreaded enemy; and there could be NO PEACE on this earth until "Christianity" was wiped out??? Do you now understand why the world banking Edomite/Hittite/Canaanite counterfeit Judaites, who under Satan's rule, control the world's economy through our nation, **financed the Boleshevik Revolution**???

HE WHO LIVES BY THE SWORD, DIES BY THE SWORD

We read in Romans 9, "AS IT IS WRITTEN, Jacob have I loved, but Esau have I hated". Where was this written??? Let us read Malachi 1:1-5 . . .

"The burden of the word of the Jah to ISRAEL by Malachi. I have LOVED you saith Jah. Yet ye say, Wherein hast thou loved us?

Was not ESAU, JACOB'S BROTHER? saith Jah: **Yet I LOVED Jacob, and have HATED ESAU**, and laid his mountains *[his authority of being the first born]* AND his heritage *[his birthright]* waste for the dragons of the wilderness.

Whereas Edom saith, We are impoverished *[losing the wealth of Abraham]* but we shall return *[rise again in power in defiance of Jah]* and build the desolate places: thus saith the Lord of hosts, they shall build, but I will THROW DOWN; and they shall call them, **the BORDER [territory or people] OF WICKEDNESS, [making them the holders or head of all wickedness on the earth. This is who Jah is holding responsible.]** and, The people against whom Jah hath INDIGNATION FOR EVER. And your eyes shall see, *[our eyes]* and ye shall say, Jah WILL BE magnified from the border of Israel."

When will this magnifying of Jah take place, and where??? Who will say it??? The Israel of Jah will confess it in faith in the days that their eyes are opened. It will take place in the borders of Israel's Land in Palestine, when Israel under the headship of Ephraim sends forth an army from out of the dwelling places of Zion; people who will be awaiting their time to take the real Mt. Zion over. Jah will be GREATLY MAGNIFIED in this day!!! It will send the whole world into terror running from the wrath of the Lamb, hiding under rocks and in caves to escape the nuclear destruction that follows that event.

(NOTE: Anyone who thinks the presence of "Jews" in Palestine is the Promise of Jah to re-gather Israel to the Promised Land, DOES NOT KNOW PROPHECY, but is only parroting what deceivers have had to say!!! It is just another LIE, Contradiction, that MOST are believing. The Promised re-gathering does NOT take place until the Return of Jahshuwah!!!)

The seed of the serpent, the synagogue of Satan, must surely be the people that are the territory of wickedness on this earth. Who else could it be? And, who does the Word of Jah say they are?

Clearly, Jah says that it is the EDOMITES, the people of HIS WRATH, vessels fitted for destruction whom He will have indignation against FOREVER!

This proves to us that no one once thrown into the Lake of Fire ever comes out. Jah has a PURE WRATH, a wrath without mixture, and this Lake of Fire IS THAT WRATH, and those thrown into it will be receiving a positional reward FOREVER! "IT IS HIGH TIME THAT WE UNDERSTOOD THIS!"

The Edomites, in spite of losing their birthright and thusly their authority, and even with the losing the wealth of Abraham, are still as determined as ever to rise again. To take the world over in defiance of Almighty Jah. ANOTHER dreadful decision, but the same decision made by their father Satan. Jah says, "What they build, I WILL THROW DOWN." They will NEVER be allowed to succeed. They are the "cursed fig tree", and is the VERY REASON they cannot obtain a peaceful rule of Jerusalem. The "anti-Christ" may give it to them for a short time, but IT WILL NOT LAST.

The Book of Obadiah is just one chapter long. It only has 21 verses, but these verses are devoted entirely to "The vision of Obadiah concerning Edom". Have you ever read this Book? Have you ever wondered why an entire Book of the Bible is written strictly about Esau? I shall quote these verses in part, :

"THE PRIDE OF THINE HEART HATH DECEIVED THEE [*and so was it with Satan, their father, whom they are exactly like, for the same genes are in them as is in Satan*]

thou that dwellest in the clefts of the rock [*hiding themselves from being out in the open*] whose habitation is high [*lifting themselves up into being a world authority*] Who shall bring me down to the ground? [*Same defiant attitude of Satan, as seen in Goliath*]

Though thou exalt THYSELF as the eagle, and though thou set thy nest AMONG THE STARS [*same desire as Satan*] Thence will I BRING THEE DOWN [*as Jah does with Satan*] saith Jah.

How are the things of Esau searched out! How are his HIDDEN THINGS sought up! [*Esau, as Satan does, is working through deception and a lying tongue, and keeps what they are doing and their real intents from public view.*] Shall I not in THAT DAY, saith Jah, even DESTROY the wise men out of Edom [*Learned Elders of counterfeit Zion which are the "ten kings" behind the scenes*] and understanding out of the mount (*authority*) of Esau?

And thy mighty men, O Teman, shall be dismayed, to the end that they may be CUT OFF BY SLAUGHTER. For the violence against thy brother Jacob shame shall cover thee, and thou shalt be CUT OFF FOREVER. . . **(And there are those that say everyone will be saved???) Get real!!! Man may think so, but in thinking that way, they are thinking in defiance to what Jah declares. These WILL BE CUT OFF FOREVER, and Jah does NOT change His mind!!!)**

But, upon mount Zion shall be deliverance, and there shall be HOLINESS; and the HOUSE OF JACOB shall be a fire, and the HOUSE OF JOSEPH a flame, and the House of Esau FOR STUBBLE,

and they shall kindle in them, and DEVOUR THEM; and there shall NOT BE ANY MORE REMAINING of the House of Esau, for Jah HATH SPOKEN IT!!! And saviors [**judges**] shall come up on MOUNT ZION to judge the MOUNT OF ESAU, and (then) the KINGDOM SHALL BE Jah's." (*The Restored Kingdom Mandate taking effect.*)

The proof of rightly dividing the Word of Jah is when the exegesis continually brings the cover to cover Word into sharp focus. Wherever we look, we find confirmations of that which has already been stated.

Remember, we saw in Isa 14:13-14 where Satan declared in his defiant arrogant pride, "I WILL ASCEND into heaven, I WILL exalt MY THRONE above the stars of Jah: I WILL sit also upon the mount of the congregation, in the sides of the north (Mt Zion): I WILL ascend above the heights of the clouds; I WILL be like the most High."

Jah answers him and says, "Yet thou SHALT BE BROUGHT DOWN to HELL, to the sides of the pit". Hallelujah, and AMEN.

We see that the Edomite basic character is the same as, and one with their father's, the devil. They are proud, arrogant, and defiant of Jah, and haters of Messiah. They intend to rule the world, acceding to the position through hidden motives and tactics, under a cloak of deception. They are angry over what they lost to Jacob, and are determined by their cunning and the work of their own hands to restore themselves. But . . . all their work through the course of many centuries is all for nothing. It WILL NOT WORK!!!

Jah says "What they build I WILL THROW DOWN". How is He going to do that??? He is going to use Jacob as His battle axe and weapons of war to destroy kings and kingdoms. The House of Jacob (Israel), under the headship of Joseph that fell upon Ephraim, is going to be used as FIRE. Esau WILL BE THE STUBBLE for that fire!!! Ephraim's army will come upon Mt. Zion in the fury of raging fire to JUDGE AND DEVOUR the head of the seed of the serpent Edomites. When the "anti-Christ" thinks he has succeeded, it will be the time of His Judgment. Truly, Jacob shall rise to the occasion.

The Kingdom Stone of Israel will beat the gentile power to dust, so that the wind will carry them away. The Israel of the MOST HIGH Jah, shall possess the Kingdom and take away the Edomite head's world authority, and shall destroy, conquer, subdue, consume, take away that dominion unto the end. Then shall the enemies of Jahshuwah have been put down and under His feet. All rule, power, and authority in defiance of Him, shall have been vanquished.

Overcomers of Israel are called to establish the Kingdom which will be an everlasting Kingdom through the power and authority of their Messiah and King.

For those that will answer that call, and give up their lives to find it through Jahshuwah and His cross, it is the greatest day of history in which to be living. For those who will refuse, it shall be the WORST!!! This day will be for them a time of agony and suffering like never dreamed possible, and EVERYONE THAT DIES IN THIS END JUDGMENT is going to the LAKE OF FIRE. Their eternal agony will just be beginning.

Because of the preaching of the 144,000 witnesses leading up to this climactic event on Mt Zion, everyone is going to know what is happening, and what the results are going to be. NO ONE is going to want to die, for they will know their fate upon death is eternal damnation in the Lake of Fire.

Just as Revelation tells us, they shall be hiding in caves, and in the rocks of the mountains trying to escape the WRATH OF THE LAMB! Some kind of "Lamb", right??? People had better wake up and find out who the REAL Jah Jahshuwah IS!!!

We saw that Esau was to "LIVE BY THE SWORD", and by that sword would take "DOMINION" over the earth. This is exactly the way the Edomite Red Communist Beast came into power. Just as Revelation indicates, this end day Super Power is a one dimensional BEAST.

Rev 13:10 says of them, " . . . **he that KILLETH with the sword must BE KILLED with the sword. Here is the PATIENCE and the FAITH of the saints."**

Yes, just as Isaac prophesied, the Edomites are coming into their "dominion" by the sword, and trampling on the residue with their feet in the aftermath of victory over a people. They come in cruel violence, with no pity or compassion just as Ez 5 tells us they will do in this land.

The "anti-Christ" is going to kill millions more. But here is the PATIENCE and the FAITH of the saints of not only those in Zion who are awaiting their time to come forth, it will also be the patience and the faith of THOSE whom "anti-Christ" and the "false prophet" will execute for their faith. While they have been dying to get to heaven to worship before the throne of Jahshuwah (Rev 7:9, 10, 13, 14), they know that the Edomites are dying to go to "eternal damnation"!!!

How do they know this will happen??? Because they will KNOW, an ARMY OF EPHRAIM under the authority of Jahshuwah their King, and the Kingdom Mandate, will come out of the "Gardens of Eden" where they have multiplied and become strong under the protection of their Elohim, in the FULL FURY OF Jah to THROW DOWN AND JUDGE all of the proud and arrogant seeds of the serpent. To throw them down from their proud as Goliath pinnacle of arrogance.

The House of Israel under the banner of redeemed Ephraim, ignited by Almighty Jah, shall be a fire, and ESAU FOR STUBBLE. **Then will the "times of the gentiles" be over; THEN will Jahshuwah's enemies have been made His footstool; AND THEN shall He return and by the Word and Command of Jah, NOT BEFORE THEN!!!**

ESAU IS NOW ROBBING JACOB

As I told you before, the Red's Communism, nor what is going on in Palestine today, could not have survived in this world without all of the aid that has been given to them from out of this nation. This is why half of all our foreign aid money is given to those who rule in Palestine. Does this have anything to do with Jacob and Esau??? I answer, emphatically YES!

You cannot have power to rule in this world without wealth. Prov 10:15 says, "The rich man's wealth is his STRONG CITY: the destruction of the poor IS THEIR POVERTY". Whether you look in scripture, in history, or in the world today, the principle of wealth bringing power is VERY REAL. The wealth of Jacob IS HIS STRONG CITY today. The greatest one that ever was.

In order for Adam to have been powerful enough in the world to conquer it, he had to have wealth. Gen 2:11-12, tells us that Jah gave Adam a gold mine, and that gold was the good stuff too.

When Jah put the Kingdom Mandate upon Abraham to conquer and subdue, He also through material blessing gave him much wealth of the earth. This had to be done for otherwise Abraham and his descendants would have been left without this necessary ingredient for obtaining world power.

This promise of material blessing is certainly enjoyed by all who have ever come under it, or by whoever WILL come under it. It is far better to be wealthy than to be poor. Tell me about it. But, this blessing of material wealth was NOT GIVEN just for self gratification. It was given to Abraham, and his Chosen Seed line for establishing the Kingdom of Jah on this earth. Without that blessing, the suffered handicap would be too much for the executing of the Mandate. **This is the primary purpose for Jah giving wealth to someone!!!**

Now the Edomites know this better than anyone. You might think back to the quote of Baron Von Rothschild. He knew what it would take to rule the world, and it mattered not who made the laws. Because the wealth of Abraham was robbed from Esau by Jacob, this left the Reds with a dilemma. They did not have any wealth of their own with which to obtain world domination. No wonder Esau cried with such great tears. They were not shed in sincerity of wanting to serve Jah, believe me.

I give you another part of the prophecy that Isaac prophesied to Esau. He said in Gen 27:39, **"Thy DWELLING shall be the FATNESS of the earth"**.

Jah OWNS the earth, and the fullness thereof because HE CREATED IT. Whoever creates a thing, he is the owner even in our court of law today. A great part of the earth's wealth was given to Abraham by the One who had the right to do so. When Isaac blessed Jacob with this blessing he says in part in Gen 27:28,

"Therefore Jah GIVE THEE . . . the FATNESS of the earth".

What is Isaac doing??? He cannot give this blessing to both sons. Yet, at first glance, this is what he appears to have done. Lets look at it again. When speaking to Jacob, he says, "Jah GIVE THEE the fatness of the earth". NOT SO with Esau.

To Esau he says, "Thy DWELLING shall be the fatness of the earth". **"Thy DWELLING shall be the fatness of the earth"**. This is a big difference. One is the OWNER OF THE FATNESS of the earth, the OTHER is to "dwell", live on or LIVE OFF OF that fatness.

Isaac, during this time was in the office of a prophet, and is receiving divine revelation. He knows of the bad blood between Jacob and Esau, and how earnestly Esau wanted the blessing of wealth. (*I would imagine the reason why too.*)

Isaac knew that Esau was not going to sit still for what Jacob had done. He would ROB FROM JACOB what he thought was rightfully his, the "fatness of the earth", in order to come into power. This "fatness" of the earth was given to and belonged to ISRAEL!!! How could the Edomites dwell, live off of that same "fatness" in any other way than by ROBBING IT BACK???

The Edomites hiding behind the scenes today, and through great cunning and craft are now robbing wealth from Jacob by TAXING him out of his blessing, and by putting him in a debt bondage to their Federal Reserve Bank. The interest that the United States (*Jacob through Ephraim who was given this wealth*) pays to the F.R.B. amounts to over 180 BILLION DOLLARS every year! (*This was originally written in 1988. I do not know the figures for today, except they are much higher now than then.*)

Can you fathom how much that is??? It is \$500,000,000 per day, or over \$20,000,000 per hour, 24 hours of every day!!! It takes every tax dollar paid by people living west of the Mississippi River, just to pay the interest on our national debt to the F.R.B.

Don't listen to the politicians that promise to balance the budget. It will NEVER HAPPEN!!! All that is really needed to balance the budget, is to get rid of the F.R.B.! I cannot give you a whole lesson on the F.R.B. on this page, but believe me, there is NO REASON for the United States to be paying interest to them, and it is ONLY this interest that causes our national deficit. Stop paying the F.R.B. interest, and we would have a SURPLUS of money.

If I know that this is true, don't you think that the politicians know it??? So why don't they do something about it??? They like their position, and are not looking for an early grave.

The personal debts owed by the Israel of Jah pays BILLIONS MORE into their coffers through interest. This bank, to my knowledge has NEVER BEEN AUDITED, and I do not personally know of ANYONE who knows what happens to this money. Again, do you see why our President is forced to appoint an "Edomite" as its head?! These vipers are using OUR ISRAEL NATION, and OUR BLESSING to support THEIR New World Order around the world. It is as the story of where Jezebel robbed an Israelite of his inheritance, and gave it to her husband Ahab, who stands in the place of Satan in the story.

Not only are these Edomite seeds of the serpent living BY THE SWORD, but they are LIVING OFF OF the fatness of the earth!!! Yes, Jacob got it by "supplanting" Esau, but we are NOW REAPING what he sowed in that trickery. Isaac, as a prophet, new this would happen to Jacob. We are reaping today from the mistake of Isaac; the plan of Rebekah; and the carrying out of the deception by Jacob to rob Esau. All of which has been brought about by the intricate design of the WORD OF PROPHECY!!!

Jah knows the END FROM THE BEGINNING. However a matter begins, Jah knows what its ultimate conclusion will be. There are many natural and ethereal laws that make this so, and which OUR ACTIONS set into motion! What we do and say today, will inevitably affect our tomorrow. There is NO WAY to avoid this conclusion. In hindsight, we are today what we thought, said, and DID, yesterday. Check yourself out. Whose Kingdom are you building?

Being suddenly "in the Spirit", Isaac is seeing what has transpired and KNOWS BY THESE EVENTS what will eventually come to pass, and thusly prophesies it to Esau. Isaac knew there would be hostility between Jacob and Esau, and that Esau would NOT REST until he had taken the "DOMINION" of the world, and because he did not have RIGHT TO DO SO, would have to do it BY THE SWORD! This is exactly what causes the "Great Tribulation", as they try to bring the whole earth under their dominion in the New World Order.

In order to live, he would rob the wealth from Jacob. Then, when he had obtained that "dominion", Isaac knew Esau would BREAK THE YOKE of authority that Jacob had over him. Isaac did not know HOW it would happen, just that it would. Thus, we have the Red Beast destroying THIS NATION!!!

The REST OF THE BIBLE and ALL OF HISTORY evolves and unfolds from these events, and the prophetic words that were upon Jacob and Esau. Prophetic words that are coming to their climax in our day, as the Book of Revelation unfolds the end of the age. Is Jah Almighty, or not??? There is NO WAY to beat Him, for what HE SAYS comes to pass!

For more on how this wicked seed is ruling the earth, see "The Black Pope" article. It is a blockbuster!!!

WHICH CHILD WILL YOU BE???

In a very real spiritual sense there is a Jacob and Esau in all of us who are walking in, under, and with Jahshuwah our Redeemer. Those that have not come to Jahshuwah, are only an Esau with the same fate awaiting them. Esau represents the flesh, the "old nature" that is HOSTILE TO Jah, HIS KINGDOM, AND HIS HOLY LAW. Jacob represents the "NEW man", whose heart is TOTALLY FOR Jah, HIS KINGDOM, AND HIS HOLY LAW. There is a WAR within us with these two sons, these TWO NATURES, struggling for dominance. Which nature will you submit to??? By the Law of Jah, upon THAT DECISION lies your position for eternity!

Jacob, with all of his heart wanted to be the Chosen of Jah, and the holder of the Kingdom Mandate, and to have the Redeemer Jahshuwah to come through his family tree. It meant everything to him, and he cared not how he got it. Esau, like so many today, thought nothing

of this, and in fact DESPISED THE OPPORTUNITY. Through that despising, he condemned himself and ALL of his family to DESTRUCTION! This decision by Esau gives us a very VIVID LESSON. Each head of a house has a very serious responsibility before Jah. He can affect the outcome of ALL his children. Then we see, no matter how spiritual the father may be, even being a CHOSEN AND ELECTED vessel such as Isaac, a son can still make a DREADFUL DECISION that will put him in the Lake of Fire. NO ONE gets a free lunch, or comes in on someone else's shirt tail.

Now you know the REST of the story of why Jah LOVED Jacob, but HATED Esau. Jacob wanted to be Jah's servant to bring forth His Kingdom. Esau despised the opportunity, and set himself to bringing forth the "anti-Christ" kingdom. Jacob was the ancestor to Jahshuwah, while Esau was the ancestor to "anti-Christ". Jacob loved Jah, Esau hates him and wars against him.

Which of Isaac's seed will YOU BE??? Will you sell YOUR BIRTHRIGHT for a bowl of "anti-Christ's" RED POTTAGE??? Will you gain the WHOLE WORLD, but lose your soul for eternity??? Selah. Pause and think about it.

NOTE: I have been asked if I think that ALL "Jews" are the "Seed of the Serpent". There are many that do.

No, I do NOT think all "Jews" are "the Seed of the Serpent" Edomite Counterfeit Jews. I have had too many relationships with Jewish people that totally refutes that premise. In my mind, this is one of the dreadful errors that has perverted this matter.

I think it is dangerous to put any race in a category. Especially when there are so many evil people in my own.

Who all belong to the Tribe of Judah is an extensive subject. There are many who are bloodline descendants who do not know they are Judaites.

There are also many descendants of the "House of David" who never went by the nickname "Jew".

The day is coming when all of this is going to be clarified by Jah Himself when He "joins the two sticks together". (*Two Sticks meaning the House of Israel under Joseph, and the House of Judah.*) I have learned to receive a Truth, but to stay open for greater understanding and clarification. Jah is going to "straighten out the crooked places". We all have them.

I will say that anyone preaching that the "Jews" in Palestine today are Jah's Chosen People is COMMITTING TREASON, and supporting the very enemies of Jahshuwah that must be made His footstool before He can return.

NO ONE preaching this doctrine of devils should be listened to on ANY subject, for their mind's are heavily contaminated with error!!! And I care NOT who they are, how much they are respected, or how popular they may be. They are DECEIVING THE PEOPLE with a very grave error!!! If you do not believe that statement today, you will in the days ahead.

The Edomites are the ones who rule the earth, and PLAN YOUR EXECUTION!!! Supporting ANYONE who supports these vipers as the "Chosen of Jah" is the supporting of the very ones who PLAN YOUR MURDER. "Ministries" such as this are the very shepherds that are leading the sheep TO THE SLAUGHTER!!! Selah.

ANOTHER NOTE: I would like to quote a bit from Ted Weiland whom I give a link to below. His web site is "Mission to Israel". He gives some key quotes from Jewish Authors

who know what they are talking about, and I am sure they are NOT very popular among the Jewish population. He writes:

The Edomites

Genesis 25 records that Rebekah bore Isaac paternal twin sons, Esau, whose name was changed to Edom, and Jacob, whose name was changed to Israel. While still in the womb the two sons of Isaac "struggled together within her." Jah explained this rivalry to Rebekah:

...Two nations are in thy womb, and two manner of people shall be separated from thy bowels; and the one people shall be stronger than the other people; and the elder [Esau] shall serve the younger [Jacob]. (Genesis 25:23)

Soon after the two boys had grown, this promise began to find its fulfilment. Genesis 25 relates that Esau sold his birthright to Jacob for a bowl of red beans. Genesis 27 relates that the patriarchal blessing also became the possession of Jacob. As a result of the subsequent bitterness and jealousy, Esau would have destroyed Jacob had Jah not intervened.

The struggle of nations, which began in Rebekah's womb, continued as these two boys grew to manhood, and it endures today in their modern-day descendants. Ezekiel 35:5 and Amos 1:11 speak of the Edomites' "perpetual hatred" and "wrath forever" toward Israelites. But "who is who" in this continuing struggle? It is recorded in Genesis 36 that Esau is Edom and that he was the father of the Edomites. However, most people do not know who the Edomites became. The following four witnesses, all of them **JEWISH**, testify to the Edomites' new identity:

...in the days of John Hyrcanus (end of the second century B.C.E.) ... **the [non-Israelite] Edomites became a section of the Jewish people.** "EDOM," Encyclopaedia Judaica (Jerusalem, Israel: Encyclopaedia Judaica Company, 1971) Vol. 6, p. 378

They [the non-Israelite Edomites] were then incorporated with the Jewish nation.... "EDOM, IDUMEA," The Jewish Encyclopaedia (New York & London: Funk and Wagnalls Company, 1904) Vol. V, p. 41

...from then on they [the non-Israelite Edomites] constituted a part of the Jewish people, Herod [King of Judea] being one of their descendants. "EDOM (Idumea)," The New Standard Jewish Encyclopaedia (Garden City, NY: Doubleday & Company, Inc., 1977) p. 589

...they [the Edomites] were hereafter no other than [non-Israelite] Jews. Flavius Josephus, The Antiquities of the Jews (Grand Rapids, MI: Dregel Publications, 1960) Book XIII, Chapter IX, Verse 1, p. 279

It was the progeny of these same "Jews" who, by way of interbreeding, became part of the Khazar kingdom, and who, between the seventh and ninth centuries AD, adopted the religion of Judaism. According to the previously cited Jewish encyclopaedias, it was these Khazar Jews who were the progenitors of the vast majority of today's Jewish people, including today's Zionist Jews who spuriously claim right to the land of Israel, including that which was previously owned and controlled by the Palestinian Arabs. Consequently, the majority of today's Jewish people are known as "Jews" not because they are descended from Jacob/Israel but rather because their Edomite/Khazar progenitors adopted the religion of Judaism. The authors of The Jewish Almanac (1980) obviously recognized that today's Jews are rarely genetic Israelites. The first chapter is entitled "IDENTITY CRISIS." The first sentence succinctly admits to this anthropological fact:

Strictly speaking, **it is incorrect** to call an ancient Israelite a "Jew" or **to call a contemporary Jew an "Israelite" or a "Hebrew."** "IDENTITY CRISIS," The Jewish Almanac, compiled and edited by Richard Siegel and Carl Rheins (New York, NY: Bantam Books, 1980) p. 3

This fact is confirmed by several other Jewish sources such as *The Jewish Encyclopaedia* (1905), *The Universal Jewish Encyclopaedia* (1941), the *Encyclopaedia Judaica* (1971), *The New Standard Jewish Encyclopaedia* (1977), as well as individual Jewish authors such as Nathan M. Pollock, Professor of Medieval Jewish History of Tel Aviv, Bernard Lazare, Robert Quillan, Dr. Benjamin Freedman, Arthur Koestler, James Yaffe, Paul Meyer and many more. (End Quote)

People, I cannot emphasize enough the magnitude of the deception involved with calling those that are Edomites, "Jews". It is one of a dreadful influence upon the mind. People are flocking to hear "Jews" teach them that the Edomites in Palestine are Jews, are the Israel of Jah fulfilling prophecy; that the Anglo-Saxons have the same "Jewish Roots" that they do; and that we **MUST** support and pray for them when in fact we should be desiring their destruction. Anyone believing those lies is **BEING DECEIVED**, and I mean in a very great way! Anyone who believes them is believing the **AUTHOR** of those lies, and by that belief, being placed under that Author's headship. Hear me well! **COME OUT OF HER MY PEOPLE!!!**

THE NEW CHRISTIAN CRUSADE CHURCH

CALLING THE PEOPLE OF BRITAIN

At last the bible makes sense!

At last we know its meaning.

Its the book of the RACE

**"For out of Zion shall go forth the law, and the
Word of the Lord from Jerusalem"
(Isaiah 2:3)."**

