Satan's Attack On Israel

K.R. McKilliam,

B.A. Hons. Psychology, University of London

Punch Cartoon - Disraeli exchanging the Empress of India Crown for the Crown of England

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

New Crusade Christian Church Calling The People of Britain

&

Celtic-Anglo-Saxon-Nordic-Germanic Kindred in Europe and overseas realms

Satan's Attack On Israel

K.R. McKilliam,

B.A. Hons. Psychology, University of London

REVELATION 12:1-6 & 17.

"And there appeared a great wonder in Heaven; a woman clothed with the sun and the moon under her feet and upon her head a crown of twelve stars; and she being with child cried travailing in birth and pained to be delivered. And there appeared another wonder in Heaven; and behold a great red dragon, having seven heads and ten horns and seven crowns upon his heads, and his tail drew the third part of the stars of heaven and did cast them to the earth and the dragon stood before the woman which was ready to be delivered for to devour the child as soon as it was born. And she brought forth a man child, who was to rule all nations with a rod of iron: and her child was caught up unto God and to his throne."

Verse 17: "And the dragon was wroth with the woman and went to make war with the remnant of her seed, which keep the commandments of God, and have the testimony of Jesus Christ."

In Revelations 12: 9 we read:- "And the great dragon was cast out, that old serpent called the Devil and Satan which deceiveth the whole world: he was cast out into the earth and his angels were cast out with him."

Dragon, Serpent, Devil and Satan are all the same personality.

In Hebrew dragon is *Tanniym* meaning a land or sea monster; in Greek *Drakon* is a fabulous kind of serpent. The Dragon was the symbol of ancient Babylon.

The Devil is an evil supernatural spirit; and Satan is the adversary, the accuser, the arch-enemy of Good.

The Woman clothed with the sun and the moon beneath her feet with a crown of twelve stars on her head represents Israel and also Mary the

Mother of Jesus Christ. The woman can also represent Eve, the mother of the Adamic race.

How does the Dragon make war with the seed of the woman which keep the commandments of God and have the testimony of Jesus Christ? Through the seed of the serpent. We read in Genesis 3:15:- "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."

1 John 3:8:- "He that committeth sin is of the Devil; for the Devil sinneth from the beginning. For this purpose the Son of God was manifest that he might destroy the works of the Devil."

The Devil seeks to possess the minds of men. We read 1 Peter 5:8 – "Be Sober, be vigilant because your adversary the Devil, as a roaring lion walketh about seeking whom he may devour, whom resist steadfast in the faith, knowing that the same afflictions are accomplished in your brethren that are in the world. But the God of all grace who hath called us into his eternal glory by Christ Jesus ****** make you perfect, establish, strengthen and settle you . To Him be the glory and dominion for ever and ever."

The Lord Jesus Christ told his disciples the parable of the man who sowed his field with good seed (Matt. 13:24-31) and while he slept his enemy came and sowed tares among the wheat. The wheat is Israel and the enemy is Satan. The Lord Jesus told the parable of the seed sowed by the wayside; those that hear the word of salvation and then comes the Devil and takes away the word out of their hearts lest they should believe and be saved. Jesus was constantly healing those possessed by devils. This is a mental disturbance a confusion in the mind between what is right and what is wrong; it can be a mental disturbance over a desire for power over others, a sexual disturbance, a desire for wealth and property. These are called psychiatric difficulties and there are scores of psychologists and psychiatrists who practice hypnosis and psychiatry to lure this friction between right and wrong.

Numbers of young people are committing suicide - they have no hope. There is hope in Jesus Our Lord, but who is going to tell them? Social workers are not the answer unless the social workers know the Lord Jesus Christ as their personal saviour and have in themselves the Spirit of the Living God.

But there are those who have given themselves wholly over to Satan. John 6:70:- "Jesus answered them, have I not chosen you twelve, and one of you is a devil?"

SATAN USES THOSE WHO GIVE THEMSELVES OVER TO HIM

Isaiah 14:12:- "How art thou fallen from heaven O Lucifer (light bearer, illuminator) son of the morning (Aurora): How art thou cast down to the ground which did weaken the nations: For thou hast said in thine heart, I will ascend into heaven, I will exalt my throne above the stars of God: I will also sit upon the mount of the congregation, in the sides of the North. I will ascend above the heights of the clouds: I will be like the Most High."

1 Chron. 21:1:- "And Satan stood up against Israel and provoked David to number Israel, and David said to Joab (his general) and to the rulers of the people, go number Israel from Beersheba even unto Dan, and bring me the number that I may know of it." David and Israel were at war with their enemies: by wishing to know the number of men available David showed lack of faith in the Lord God and lack of trust in his people. Joab said:- "The Lord make his people an hundred times as many more as they be; but my Lord, the King are they not all my Lord's servants? Why then doth my lord, the king requires this thing? Why will be a cause of trespass in Israel?"

Acts 13:10:- Paul and Barnabas were in Cyprus and went to Paphros. Sejanus Paulus, the Roman Deputy asked Paul to preach before him the word of God. A Jew whose name was Bar-Jesus who called himself Elymas, a sorcerer withstood them seeking to destroy the faith of the Deputy. Paul said to Elymas:- "O full of subtlety and all mischief, thou

child of the Devil, thou enemy of all righteousness, wilt thou not cease to prevent the right ways of the Lord."

Revelation 2:9 "I know thy works and tribulation and poverty (but thou art rich) and I know the blasphemy of them which say they are Jews and are not, but are the synagogue of Satan." To the Church in Pergamos; Revelations 2:12-13:- "I know thy works and where thou dwellest, even where Satan's seat is: and thou holdest fast my name and has hast not denied my faith, even in those days wherein Antipas was my faithful martyr, who was slain among you, where Satan dwelleth. Revelation 3:9:- "Behold I will make them of the Synagogue of Satan, which say they are Jews, and are not, but do lie, behold I will make them to come and worship before thy feet and to know that I have loved thee."

We are commissioned as was St. Paul to take the message out; Acts 26:18:- "I will appear unto thee delivering thee from the people and from the gentiles unto whom I now send thee, to open their eyes and to turn from darkness to light and from the power of Satan unto God, that they may receive forgiveness of sins and inheritance among them which are sanctified by Faith that is in me."

2 Cor. 11:14:- "And no marvel; for Satan himself is transformed into an agent of Light. Therefore it is no great thing if his ministers also be transformed as the ministers of righteousness; whose end shall be according to their works."

THE RELIGIOUS SETTLEMENT IN ENGLAND

Elizabeth I and her government wisely brought in, firstly, the Act of Supremacy declaring the Queen to be "supreme of all persons and causes ecclesiastical as well as civil", and secondly the Act of Uniformity which healed the breach between the High Church Catholic party and the Reformers. The whole nation became one against any intrusion of foreign influence in A.D. 1554.

The Book of Common Prayer was compiled from the ancient liturgies of the Church by Thomas Cranmer and became the prayer book of the nation and can be seen to be Israel at prayer. Elizabeth I and a number of her supporters were well aware that the Anglo-Saxons were the descendents of true Israel

On the death of Elizabeth, James VI of Scotland became king. Outside Beaumaris Castle on the Island of Anglesey he built a court house. Above the main door of this courthouse he placed the Coat of Arms of the United Nation of Israel as we know it today: the crowned Lion rampant of Judah as one supporter and the one horned Bull of Ephraim with the coronet around the neck attached to a broken chain as the other supporter. The ten tribes of Israel had broken away from the Crown of David and their king, Jereboam, could not wear the crown. Above the coat of arms is the imperial crown of David to show that Israel was reunited. The nation's direction came from the Crown, the House of Lords including the Church leaders and the national assembly as established by an unwritten constitution under the guidance of Almighty God and principles based on the Holy Scriptures and the Ten commandments. It was a homogeneous society.

During the reign of his son, Charles I an upheaval took place because international usurers of the synagogue of Mulheim in Holland wished to have a stake in the growing prosperity of the nation and civil war broke out with brother fighting brother because Charles I refused to borrow money from the usurers to finance the building of his fleet to protect the nation's shipping.

Charles II had the banner of Israel placed in every parish church and you will still see these devices in many parish churches today.

James II tried to bring back the papal controlling influence into Britain but the people would have none of this. Sephardic Jews had been allowed back into England by Oliver Cromwell and, using a man, William Paterson, the usurers established the Bank of England and the National Debt. Peterson had declared:- "The bank hath benefit of Interest on all money it creates out of nothing."

The use of the Royal Coat of Arms did not go un-noticed in Eastern Europe as we shall see later and Satan's forces are all at work to destroy modern Israel. Two factors weaken true Israel in these attacks; firstly Israel's lack of knowledge of its true identity: Hosea 4:6:- "My people are destroyed for lack of knowledge." Romans 11:25 "Blindness in part is happened to Israel, until the fullness of the Gentiles be come in." and secondly, the falling away of Israel into the sins of the flesh. Adam was made male and female for the purpose of bringing into existence other Adamites. Satan is causing Israel to use each other as things for sexual gratification. This is now blatant and is propagated on the television screen and in the baser newspapers. The enemies of Israel are making use of Israel's weaknesses to destroy Israel. Read Hosea chapters 4 & 5. At the moment massive propaganda is being directed at modern Israel through the television screen, mainly I.T.V. 4. (See the article by Rev. William Oddie in *Daily Telegraph* 24/4/91.)

THE KHAZAR MONGOL-TURK JEWS

About the year 1500 the centre of Jewish world government was established in Podolia in Poland. Up to this time the Jews in western Europe and the Mediterranean areas had been Sephardim, originally from Palestine. The Jews in Poland and Lithuania had not a drop of Israelite blood in their veins; they were Khazars of Mongol Turkish race who had been converted to Judaism in the 8th century by their Kagan (king) Bhulan and his son Jonathan. They had been phallic worshippers and devil worshippers under their shamans or pagan priests. They were slavers and adepts in hypnosis and black magic. The rulers of the Khazars engaged rabbis from Babylonia to teach their people Judaism, the Babylonian Talmud was adopted as their holy book and the Khazar language was put into Hebrew characters to form the basis of Yiddish. These Khazars claimed themselves to be THE CHOSEN RACE destined to rule over the rest of mankind. Although not of Israel stock they began to teach their people to look for a return to the promised land and the establishment of Zion.

The Khazars claimed descent from Japhet's grandson Togarmah (See Chapters 38 and 39 of Ezekiel). One of the sons of Togarmah was Khazar. However in the Jewish Encyclopaedia, 1925 Edition, page 3, it

is stated that the Khazars, Askenazim traditionally came from the Seir Mountains; Mount Seir is in Edom, South of the Dead Sea. Therefore they are partly Edomites descended from Esau, the Red. Genesis 36:8-9 states:- "Esau is Edom, Esau is the father of the Edomites in Mount Seir. *The Jewish Encyclopaedia*, 1925 Edition, Volume 5, page 41, states "Edom is in modern Jewry." and this is corroborated by the Encyclopaedia Biblica, Vol. 2, Column 1187. One of the most warlike tribe of the Edomites were the Amalakites and we read in Exodus 17:14-16:- "And the Lord said unto Moses write this in a book for a memorial, and rehearse it in the ears of Joshua; I will put out the remembrance of Amalek from under heaven for he said because the hand of Amalek is against the throne of the Lord, therefore the Lord will have war with Amalek from generation to generation."

It was to the Edomite Jews that the Lord Jesus Christ said as recorded in John 8:44:- "Ye are of your father the devil, and the works of your father ye will do; he was a murderer from the beginning (by his temptation the Devil caused the spiritual death of Adam and Eve) and abode not in truth, because there is no truth in him. When he speaketh a lie he speaketh of his own for he is a liar and the father of it."

We read in 2 Esdras 6:9:- "For Esau is the end of this world (world order) and Jacob is the beginning of it that followeth."

82% of those calling themselves Jews today are Zionist Khazars - the Askenazim, descended from a Mongol-Turk tribe and are not Semites, but they may have a mixture of Edomites.

Throughout the 15th and 16th centuries the Khazar Jews lived in an autonomous state within the Polish kingdom under their own government. The main leaders of the people were the Baal-Shems who were Cabbalists following the Kabala and the Sepher Ha Zohar, the Book of Light, They were the enlightened ones, the Illuminati.

In 1606 the Jewish world was convulsed with the appearance of Sabbathai Zebi who declared himself to be the true messiah and king of the

whole world. He was accepted by the Jews everywhere but he did not have the military muscle, to establish his claim.

The Baal Shems began moving around Europe. The first known Khazar Jew to come to England was the Baal Shem of London, Hayyim Samuel Falk (1708-1782) in 1742. He had been a follower of Sabbathai Zebi. Falk was a leader of secret societies to keep their people under control and to influence the host nation among whom they dwelt.

In explaining his philosophy to the Jewish writer, Lessing, he pointed to an ant hill beneath a tree and asked his companion why should not human beings exist without government like the ants and the bees. He then explained the idea of a universal state or federation of states in which men would no longer be divided by racial, national or religious boundaries and where greater equality would exist (socialism or communism); but this would only be for the Goyim and not for the chosen people who would live under their rabbinical law. The Talmud teaches that there are two types of mankind; the chosen race and the goyim - non Jew.

In 1772 Poland was partitioned between Russia, Austria and Prussia and the Jewish Kabala went underground and secret societies were established.

THE ILLUMINATI

In 1776 Professor Adam Weishaupt of the Jesuit University of Ingolstadt organized the Order of the Illuminati. Bernard Lazare, a Jewish writer, in his book "*L'Antisemitsme*" page 339, stated:- "There were Jews, Cabalistic Jews, around Weishaupt." Le Forestier in his book, "*Les Illumines De Bavarie et La Franc Maconerie Allemande*" page 186, wrote:- "Behind Nicolae was Noses Mendelssohn, and behind Mendelssohn was the Jewish Kahal, the Jewish international world government." Moses Mendelssohn was head of the Haskalah, the Jewish Illuminati and he cooperated with the Bavarian Illuminati of Weishaupt and with prominent members of other revolutionary secret societies aspiring to political power.

Chevelier de Malet wrote in "*Recherchez Politiques et Histotiques*" page 2:- "The authors of the French revolution are not more French than Germans, Italians, English and so on. They form a particular nation which took birth and has grown up in the darkness in the midst of all civilizations with the object of subjecting these to its domination." A writer in "La Vielle France" designated these Jews as Moses Mendelssohn, Wesseley and the bankers Itzig, Friedlander and Meyer (Meyer Amschal).

In 1791 the headquarters of the Illuminati was moved to Frankfurt which was the stronghold of Jewish finance controlled at this date by such leading members of the race as Meyer Amschal, the progenitor of the Rothschilds, Oppenheimer, Wertheimer, Schuster, Speyer, Stern and others. At this head office at Frankfurt the gigantic plan for world revolution was carried forward.

Illuminiam represents the efforts of a powerful Jewish Kabala which has striven for the attainment of political, financial, economic as well as moral world domination.

THE OBJECTIVES OF THE ILLUMINATI

- 1. The destruction of Christianity and all monarchical governments.
- 2. The destruction of nations as such in favour of universal internationalism.
- 3. The discouragement of patriotic and loyal efforts, branded as narrow minded prejudice incompatible with the tenets of good will to all men and the cry of universal brotherhood.
- 4. The abolition of family ties and of marriage by means of systematic corruption.
- 5. The suppression of the right of inheritance and property.

In the "*Jewish World*" of 9th February 1883 there appeared:- "The great idea of Judaism is that the whole world shall be imbued with Jewish teachings and that a brotherhood of nations - a greater Judaism, in fact - all the separate races and nations shall disappear."

ADAM WEISHAUPT

Weishaupt instructed the Illuminati to infiltrate their agents into Freemasonry, and all other secret societies, to advocate the doing away with all established religions in favour of the universal brotherhood of man. This was to be suppressed by the universal manifestation of the Luciferian creed when they crowned their leader king-despot of the universe (Read "*Red Fog Over America*" by William Gus Carr, pages 222,223,224).

Weishaupt warned that no attempt was to be made to disclose the fact that the Illuminati worshipped Lucifer until after the final social cataclysm between atheism and Christendom had ended and they had crowned their leader king despot of the entire universe. Then and not till then "when no cunning or power could prevent them" they were to make known, for the first time, the Luciferian ideology and force the people to accept it by the practice of psycho-politics enforced by satanic despotism. (pp 223-224)

Monsignor Dillon wrote that "Weishaupt gave masonry a form and character which will cause it to advance until its final conflict with Christianity must determine whether Christ or Satan shall reign on the earth to the end."

In 1848 Louis Blanc wrote in "The History of the French Revolution" that "The project of Adam Weishaupt, founder of the order of the Illuminati, together with the five Jews Moses Mendelssohn, Wesseley, and the bankers Itzig, Friedlander, and Meyer Amschal (Rothschild) was by the sole attraction of mystery, by the sole power of association to subject to the same will, to animate with the same breath, thousands of men in every country of the world to make new beings of those men by means of slow gradual education to render them, even to the point of frenzy or death, obedient to invisible and unknown chiefs; with such a legion to directly surround sovereigns, unknown to governments, and to lead

Europe to that point where ... all monarchies are brought down, all privileges of birth are declared unjust, the right even of property abolished such was the gigantic plan of Illuminism."

Frank Capell wrote in the American paper "*Herald of Freedom*":- "The fortunes of the men of the West are in decline because they refuse to come to terms with reality. Reality finds that an inassimilable minority of an eastern European cult, masquerading behind a Jewish facade, has seized control of our nation."

To carry out their plan for internationalism and world government the Illuminati began to use an international, exclusive and self centred race the Sephardic Jews (under 12% of those calling themselves Jews). In "*Jewish Currents*" May 1975, New York there appeared:- "We shall always be strangers among the nations".

WORLD REVOLUTION

Communism and Socialism developed from the machinations of the Illuminati and in the 19th century communism and socialism were handed down in the darkness through the secret societies. Dr. Joseph Kastein wrote in his book "*The History of the Jews*":- "In the 19th century the Jewish international took shape."

In 1843 the Illuminati established the **B'Nai B'Rith**, the sons of the covenant, a purely Jewish Masonic order, the main aim of which was the establishment of the supremacy of the German Jew in world affairs through the channel of internationalism. This now seems to be the supreme body shaping and directing for the attainment of its own ends the policies of all international freemasonry. Letter the **B'Nai B'Rith** organized the **A.D.L.** or *Anti-Defamation League* to cover up all their activities by taking legal action against protesters. In this century Rabbi Mayer Kahane established the **J.D.L**. or *Jewish Defence League* to take offensive action against any nationalist or political group who opposed the activities of international Jewry.

In 1848 Karl Marx (Moses Mordecai Levi) was commissioned by the Twelve Just Men of the Illuminati to write the Communist Manifesto based on the Babylonian Talmud and the writings of Adam Weishaupt. In that same year revolutions broke out all over Europe and beyond. In his "Life of Lord George Bentinck", 1852, Benjamin Disraeli, a Sephardim Jew, wrote:- "The influence of the Jews may be traced in the last destructive principle in Europe the abrogation of property are proclaimed by the secret societies which form the provincial governments and men of Jewish race are found at the head of every one of them." Benjamin Disraeli also wrote in "Coningsby" 1840:- describing how Sidonia (Lionel de Rothschild) meets Jews in key positions in every court of Europe he visits:- "So you see my dear Coningsby, that the world is governed by very different personages from what is imagined by those who are not behind the scenes." Governments do not govern but merely control the machinery of government, being themselves controlled by THE HIDDEN HAND. Prime Minister Harold Wilson made it clear to new members of parliament in 1960 that "The real decisions are taken by the Clores, the Lazards and the Warburgs." all wealthy Jewish bankers.

Louis Marschalko in "*World Conquerors*", page 273, states:- "Karl Marx was not the real founder of the communist world revolution. Its true founder was Adam Weishaupt, founder of the Illuminati. This Weishaupt, who came from Germany, was a pupil of Moses Mendelssohn, the Jewish philosopher."

In 1864 Karl Marx founded in London the First Socialist International. A number of middle class Britons were influenced by the writings of Karl Marx and in 1887 the Fabian Society was formed to bring about the socialist-communist revolution in Britain by stealth. A homogeneous society such as existed in Britain influenced by the evangelism of John and Charles Wesley and Whitfield (1700-1791) would not be influenced by alien philosophies and so other methods would be used; bogus theories and propaganda dressed up as science and learning. Jose Pedigo wrote in "Satanism - Diabolic Religion of Darkness", page 22:- "Indeed, the path of Satanism ... leads from Babylon and Nimrod to Moscow and the Devil's disciples that control the Kremlin at the same time that the great revival swept Great Britain (through John and Charles Wesley), the

Satanic cult of the Illuminati Now became more of less 'genteel' and was called dialectical materialism."

After the Jewess Hesia Helfman murdered the reforming Czar, Alexander II, in 1881 Khazar Jews began crowding into London, Manchester and Paris and settled. The Fabians set up in London the London School of Economics and Khazar Jews such as Harold Laski and Istael Moses Seif began influencing affairs. Israel Moses Sief set up Political and Economic, Planning (P.E.P.) and was instrumental in the disappearance of the old Counties and the establishment of the County Councils. The Fabians, unwittingly, began the destruction of their own nation in the interests of the Khazar Jew Illuminati.

Between the two world wars many more Khazars Jews came into Britain from Central and East Europe who were English speakers and many of them took up posts as lecturers in Freudian Psychology, sociology, philosophy, anthropology and the rest in the universities, schools and colleges. These were new subjects and gained much interest. Thus the indoctrination of our younger generation who were to be the school teachers, clergy and Journalists began.

An all out attack on our education system began in the late sixties when Marxist-Leninism, Sodomy, loose living, anarchy and anti-Christian philosophy were openly taught in our schools. (See the daily papers of these times; the *Daily Telegraph* and the *Daily Express*). At this time the I.R.A. began its murdering processes in Ulster with the assistance of the Fourth Trotskyist International whose secretary general was Dr. Ernst Mandel living in Brussels.

Marcus Eli Ravage, a Jew, wrote in "*The Century*" magazine, January 1928:- "You have not begun to appreciate the depths of our guilt. We are intruders, we are subversives, we have taken your natural world, your ideals, your destiny and played havoc with them. We have been at the bottom not merely of the latest Great War (1914-1918) but of nearly all your wars, and not only of the Russian Revolution but of every other revolution in your history. We have brought discord and confusion and

frustration into your personal and public life. We are still doing it; no one can tell how long we shall go on doing it."

ROTHSCHILDS SIMILATE THE ROYAL COAT OF ARMS

The Rothschilds (Red Shield), former name Meyer and before that Bauer have usurped the Royal Coat of Arms, of Great Britain (See Burke's Peerage). They have copied the Lion and Unicorn supporters of the Crown of David; while above the original crown they have superimposed three crowns (symbolizing in Heraldry that their crowns have overcome the original crown of Britain. In one of these crowns they have placed the interlaced triangle: of Zionism inside the horns of a bull. The horns of the Bull is the ancient crest of the Anglo-Saxons: NGL TZKSEN= the Bull sons of Isaac, that is Ephraim and Manasseh (Deut. 33:17,)

NGL LAND IS BULL LAND: ENGLISH IS OF A BULL KIND, John Bull

These Rothschild arms denote that Zionism is working inside the Anglo-Saxon race. At the attempt to crown the satanic Zionist lord of all the world, the Lord Himself will return with His angels; (2. Thess. 2:8) and take vengeance on those that know not God and follow the Anti-Christ. Amschal Rothschild stated "Give me the power to issue the currency of a nation and I care not who makes the laws."

FINANCE AND REVOLUTION

The Jew, Rene Gros, wrote in "*Le Nouveau Mercurie*", Paris, 1927:- "The two internationals of finance and revolution work with ardour; they are the two fronts of the Jewish international ... there is a Jewish conspiracy against all other nations."

Frank Cappel wrote in "*Herald of Freedom*":- "The involvement of the international bankers in the communist take over of Russia is well known today. Today the activities of international bankers and financiers, the international gangsters and international communists are so intertwined that one could hardly exist without the other."

Dr. Oscar Levi wrote in 1920:- "The Jewish elements provide the driving force for both communism and capitalism, for the material as well as the spiritual ruin of the world."

The Paris magazine "*Peuple Juif*" February 9th, 1913, printed:- "The world revolution which we will experience will be exclusively our affair and will rest in our hands. This revolution will tighten the Jewish dominance over all other people."

ALBERT PIKE AND THE WORSHIP OF LUCIFER

Satan is known as Lucifer, the light bearer. The Jewish book, Sepher Ha Zohar is the Book of Light.

General Albert Pike was inducted into the Illuminati by Mazzini who took over from Adam Weishaupt. Pike wrote:- "We shall unleash the Nihilists, Atheists and Anarchists to promote a great social cataclysm of such horror as will clearly show to all nations the effect of absolute atheism and savagery and most bloody turmoil where the people everywhere, forced to defend themselves against the minority of world revolutionaries, will exterminate these destroyers of civilization and, disillusioned with Christianity whose deistic spirits from that moment on, without direction, and anxious for an ideal where to place its adoration, but without knowledge of leadership, will receive the true light, the manifestation of the pure doctrine of Lucifer finally brought out into public view, a manifestation which will result from a general reactionary movement which will follow the destruction of Christianity and Atheism, both conquered at the same time."

General Albert Pike, Sovereign Pontiff of Universal Freemasonry gave his instructions in the "*Freemason*" January 19th 1933:- "To you Sovereign Grand Inspectors General, we say this, that you may repeat it to the brethren of the 32nd, 31st and 30th degrees. The Masonic Religion should by all of us initiates of the high degrees be maintained in the purity of the Luciferian doctrine. Yes, Lucifer is God."

Secret Societies were established such as the Theosophical Society, to present a Christian facade to seekers after truth. It was controlled by Helena Petrovna Blavatsky, a member of Mazzini's Carbonari who acknowledged mysterious masters of the Great White Lodge of higher initiates, the controlling power behind all Illuminism. Another body which is very active is **the International Bible Students** or **Russelites** which goes by the name **Jehovah's Witnesses**.

Important in the New Age Movement network is the Lucis Trust. In a manuscript "Secret Societies Take Office" Dr. John Coleman states that the Lucis Trust (Originally the Lucifer Trust) has over six thousand members including Henry Kissinger, David Rockefeller, James Baker, Ronald Reagan and George Schultz. The network is embedded in the Pyramid and its detached eye in the triangle. The Lucis Trust has an office in London.

FALSE ISRAEL

I am going to read to you statements made by Khazar Jews themselves in their own publications.

Dr. Joseph Klausner wrote in "*The Messianic Idea in Israel*" Macmillans, New York, 1955:- "Thus the whole people Israel in the form of the elect of the nations gradually became, the messiah of the world, the redeemer of mankind."

Kaufman Kohler wrote in "Systematic Theology of Judaism":- "The title messiah is henceforth conferred on the people of Israel itself. In the end, Israel, the suffering messiah will become the peoples' messiahs, victorious and crowned."

Adolph Cremieux, President of "L'Allience Israelite Universelle" wrote in "*Les Archives*", Paris, November 25th 1861:- "Nationalities must disappear, religions must be suppressed but Israel must not disappear, for this little people are the chosen of God."

Maurice Samuel wrote in "You Gentiles", page 73:- "The whole day is saturated with God or with Jewishness. Our Jewishness is not a creed, it is ourselves, our totality," and again, "We are trying to rebuild the world to our needs and to unbuild it for the gentile: We are destroyers, we will remain destroyers forever ... nothing you will do will meet our needs and demands. We will forever destroy because we need a world of our own."

A. Memmi wrote in "A Portrait of a Jew" pages 188-189:- "Your religion is blasphemy and a subversion on the eyes of Jews. Your God is to us the devil, that is to say, the symbol and essence of all evil on earth."

In "*The Morning Freiheit*", New York, January 10th, 1937, M. J. Olin wrote:- "The Jewish religion is hostile to Christianity in general and to the Catholic Church in particular."

Bernard Lazare in "Anti-Semitism, Its History and Causes", 1894, page 158, wrote:- "The Jew is not satisfied with de-Christianizing, he judaises; he destroys the Catholic or Protestant faith, he provokes indifference, but he imposes his ideas of the world,

of morals and of life upon those whose faith he ruins; he works at his age old task ... the annihilation of the religion of Christ."

Ben Hecht in "A Jew in Love" wrote:- "One of the finest things ever done by the mob was the crucifixion of Christ: intellectually it was a splendid gesture. But trust the mob to bungle. If I'd had charge of executing Christ I'd have handled it differently. You see what I'd have done was have him shipped to Rome and fed to the Lions. They never could have made a saviour out of mince meat."

The evangelist Colonel Gordon Mohr, retired from the U.S. Army wrote in "S.O.S. Ship of State" that the Jewish head of the Communist Party of the United States, a man named Gus Halberg, stated at the funeral of another communist leader:- "I am going to live to see the day when 60 million hopelessly diseased capitalist animals are hauled off to the liquidation centres by the commissars. I will live to see the last congressman strangled with the guts of the last preacher. The Christians love to sing about the blood, so we will give them all the blood they want as we cut

the throats of their children and drag them over the altar rails. May the parents drown in the blood of their children.

FALSE ISRAEL AND THE TALMUD

The Babylonian Talmud is based on the worship of Baal.

Rabbi Michael Rodkinson wrote in "A History of the Talmud": The source from which Jesus drew the teachings which enabled him to revolutionize the world ... is the Talmud ... the written form of which, in the time of Jesus, was called "The Tradition of the Elders", but like all Talmudists, Rodkinson is a liar and knows it. Jesus said, referring to the Tradition of the Elders (Mark 7, 8, & 13):- "Howbeit, in vein do they worship me, teaching for doctrine the commandments of men and, "Making the word of God of none effect through your tradition."

Rabbi Louis Finklestein, head of the Jewish Seminary of America, wrote in "*The Pharisee: The Sociological Background of their Faith*.":- "Judaism, Pharisaism, Talmudism became mediaeval rabbinism, mediaeval rabbinism became modern rabbinism, but throughout the changes in name the spirits of the ancient Pharisees survive unaltered."

Dr. Theodore Reik, president of The National Association of Psychoanalytic Psychology, stated that Judaism is a spiritual outlook and practice which arose among the Jews of Babylon in exile from which it retains many pagan influences such as sex-initiation, moon cult, tattooing, mutilation and other primitive rituals."

The "Encyclopaedia of Jewish Religion" tells us:- "That the character of latter day Judaism was determined by the emergence of a strong mystic trend (The Kabala and the Zohar). Zoharism is a mixture of theosophical theology, mystical psychology and anthropology, myth and poetry which includes magic and divination. These are heathen occult systems of Babylon."

THE ILLUMINATI CONTROL THE DAILY PRESS, THE TELE-VISION SCREEN AND MASS INFORMATION.

Theodor Hertzl, author of "The Jewish State" called the First Zionist Congress which was held in Basle, Switzerland, in August 1897. At this congress he stated:- "We are neither American Jews nor Russian Jews, but only Jews and our aim is TO ESTABLISH JEWISH POWER THROUGHOUT THE WORLD and thus CONTROL WORLD OPINION ... in the furtherance of this objective, I may say at this time, that with few exceptions that do not figure at all, the entire press of the world is in our hands"

Maritz Cohen wrote in his book "*Weisen Von Zion*", page 27:- "No word contrary to our taste is published because WE CONTROL THE PRESS no ideas which would displease us penetrates the intellectual world because we dominate the theatre. The Hebrew spirit has conquered the world"

THE UNITED NATIONS ORGANIZATION

The Illuminati set up U.N.O. as a world government. Henry Klein, a Jewish New York lawyer wrote in "Zionism Rules the World", New York, 1948:- "The United Nations is Zionism. It is the super government mentioned many times in the "Protocols of the Elders of Zion" promulgated between 1897 and 1905."

In 1943, in the midst of World War II the Illuminati prepared the framework for the United Nations Organization and it was handed over to President Roosevelt and the State Department with the instructions that the headquarters was to be on American soil. New York city was designated the host city and land for the project was donated by the Rockefellers. The United Nations charter was written up by Algar Hiss a Soviet communist agent and Andrei Gromyko, Soviet Ambassador to Washington who declared in the *Daily Telegraph*, 28th August 1958:- "Believe me, I sit here as one who helped draft the United Nations Charter with my own hands." It was copied out word for word by Leon Pavlovsky from the Communist Manifesto and the Soviet Constitution. It was insisted that Hess and Molotov ensured that a Russian would always be at the head of the military secretariat. U.N.E.S.C is the leading organization envisaged

by the Protocols of Zion to produce the training of world youth into an atheistic world proletariat who would favour world Zionist conquest.

David Ben Gurion wrote in "Look" magazine 16th January 1962:- "With the exception of the Soviet Union as a federated state, all other countries will become united in a world alliance at whose disposal will be an international police force. All armies will be abolished and there will be no more wars. In Jerusalem the United Nations (a truly united nations) will build a shrine to the prophets to serve the federated union of all continents this will be the seat of the Supreme Court of mankind to settle all controversies among the federated continents, as prophesied by Isaiah."

It is intended to move the United Headquarters to Jerusalem and in Palestine all atomic and hydrogen weapons will be stored and stockpiled under the control of their world government. It will have been noted that Iraq government has been instructed to get rid of all its nuclear weapons but nothing has been done about the much larger stock pile of these weapons at Diamona in the Negev Desert of Israel.

Dr. Nahum Goldman, President of the World Jewish Congress, stated: "We Jews might have had Uganda, Madagascar and other places for the establishment of a Jewish 'fatherland' but they (The Zionists) wanted nothing except Palestine, not because the Dead Sea water by evaporation, can produce five trillion dollars worth of metalloids and powdered metals, not because the subsoil of Palestine contains twenty times more petroleum than the combined reserves of the two Americas, but because Palestine is at the crossroads of Europe, Asia and Africa; because Palestine constitutes the veritable centre of world political power, the strategic centre of world government."

James P. Warburg, a member of an influential Jewish banking family arrogantly declared in the U.S. senate on 17th February 1950:- "We will have world government whether or not we like it, the only question is whether world government will be achieved by conquest or consent."

CORRUPTION

In our nation we have had constant attacks on the moral law, on the ten commandments, we have had sodomy legalized, divorce made easy and marriage trivialized, we have thousands of single mothers, the television screen propagates loose living and immorality and our racial destruction by integration. Those propagating these matters are mostly aliens who are envious of our Anglo-Saxon culture and heritage. They have infiltrated the whole of our society. They are the tares among the wheat we were warned about in Matthew 13:24-30. The good seed are the wheat of the Kingdom, the tares are the children of the wicked one, and the one who sowed the tares is Satan.

But all the troubles of our nation are due to our own fault and lack of faith. We read in 2. Timothy 3:1-7:- "this know ye also, that in the last days perilous times shall come for men shall be lovers of their own selves, covetous, boasters, proud, blasphemers, false accusers, disobedient to parents, unthankful, unholy, without natural affection, truce breakers, incontinent, fierce, despisers of those that are good, traitors, heady, high minded, lovers of pleasure more than lovers of God, having a form of godliness but denying the power thereof: from such turn away, for of this sort are they which creep into houses, and lead captive silly women laden with sins, led away by diverse lusts. Ever learning and never able to come to the knowledge of the truth."

In this state of moral weakness our nation is open to satanic influences. 2. Peter 2:1-3. "But there were false prophets among the people, even as there shall be false teachers among you, who privily shall bring in damnable heresies, even denying the Lord that bought them, and bring upon themselves swift destruction, and through covetousness shall they with feigned words make merchandise of you; whose judgement now of a long time lingereth not, and their damnation slumbereth not."

In Ephesians 6:12 we were told:- "For we wrestle not against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this world, against spiritual wickedness in high places."

Jude 4:- "For there were certain men crept in unawares, who were of old ordained to this condemnation; ungodly men, turning the grace of God into lasciviousness, and denying the only Lord God and Our Lord Jesus Christ"

Talmudic Jews control the film industry, Hollywood. The Babylonian Talmud is a filthy book and so we have obnoxious filth from Hollywood. Talmudic Jews control the television screen and it does not matter how much Christian people complain about these matters in a Christian country, these aliens are determined to carry out their policy to debauch our nation.

Bishop Montefiore of Birmingham who was bah-Mitvaed as a Jew depicted the Lord Jesus Christ as a homosexual, born out of wedlock (7th August 1957). This is the teaching of the Babylonian Talmud. He published a blasphemous Ten Commandments in *Daily Telegraph* on 22nd November 1971. He is the son of Chaim Sebag Montefiore.

Attempts are being made to expunge from the New Testament all references to the Jews guilt in the crucifixion of Jesus Christ and also to change the word Israel to Jew throughout the Old and New Testaments.

Baroness Cox in February 1988 introduced the Cox Amendment Bill to the Education reform Act which made an act of worship of a wholly or mainly Christian character mandatory in all state schools.

In January 1989 the department of Education and Science issued circular No. 3/89, the main purpose of which is to defend the dominant multiculturalism in the state system against the attempt to renew Christian emphasis in British education. This circular goes out of its way to enable any state school to seek a determination from its local educational authority to replace the Christian act of worship with one of another religion i.e. Islam.

THE ENTHRONEMENT OF SATAN

The Illuminati are determined to enthrone and crown their sovereign lord of all the world in Zion as they have stated in the Protocols of the Learned Elders of Zion.

PROTOCOL III:- When the hour strikes for our sovereign lord of all the world to be crowned it is with these same hands which will sweep away every thing that might be an hindrance thereto. Ever since that time (The French Revolution) we have been leading the people from one disenchantment to another, so that in the end they should turn from us in favour of that king despot of Zion whom we are preparing for the world."

PROTOCOL XV:- When the king of Israel sets upon his sacred head the crown offered him by Europe he will become patriarch of the world. The indispensable victims offered by him in consequence of their suitability will never reach the number of victims offered in the course of centuries by the mania of magnificence the emulation between the goy governments.

2 Thess. 2:3-12:- "Let no man deceive you by any means: for that day shall not come except there be a falling away first, and that man of sin be revealed, the son of perdition who opposeth and exalteth himself above all that is called God or that is worshipped; so that he as God sitteth in the temple of God showing himself that he is God ... and then shall that wicked be revealed whom the Lord shall consume with the spirit of his mouth and shall destroy with the brightness of his coming: even him whose coming is after the workings of Satan with: all power and signs and lying wonders, and with all deceivableness of unrighteousness in them that perish: because they received not the love of the truth that they might be saved."

Romans 11:25-26:- "For I would not brethren that ye should be ignorant of this mystery lest ye should be wise in your own conceits: that blindness in part is happened to Israel until the fullness of the Gentiles be come in, and so all Israel shall be saved: as it is written, there shall come out of Zion the deliverer, and shall turn away ungodliness from Jacob."

THE OUTCOME

The old Fabian Liberals at the end of their, lives saw through the Khazar Jew infiltrators.

Bertrand Russell in "*The Practice and Theory of Bolshevism*" London, 1920:- "As a result of their rule, Russia, the Soviet Union, is a closed tyrannical bureaucracy with a spy system more elaborate than that of the Czars and an aristocracy as insolent and unfeeling composed of American Jews."

Bernard Shaw wrote in "*The London Morning Post*" 3rd December 1925:- "This is the real enemy, the invader from the East, the Druze, the Oriental parasite, in a word, the **JEW**."

The false Israel have taken over the Holy Land at the moment but we read in Isaiah 51:22; 23:- "Thus saith thy Lord, the Lord and thy God that pleadeth the cause of his people, behold, I have taken out of thine hands the CUP OF TREMBLING even the dregs of the cup of my fury; and thou shalt no more drink it again: but I will put in into the hands of them that afflict thee; which have said to thy soul, bow down, that we may go over: and thou hast laid thy body as the ground, and as the street to them that went over."

Matthew 24:37:- "Heaven and Earth shall pass away but my words shall not pass away. But of that day and hour knoweth no man, no, not the angels of heaven, but my Father only. But as in the days of Noe were, so shall the coming of the Son of Man be, for as in the days before the flood they were eating and drinking, marrying and giving in marriage, until the day that Noe entered into the ark, and knew not until the flood came and took them all away, so shall the coming of the Son of Man be. Then two shall be in the field; the one shall be taken and the other left. Two women shall be grinding at the mill; the one shall be taken and the other left. Watch therefore; for ye know not what hour your Lord doth come."

About The Late Author

Kenneth Roderick McKilliam was educated in Sydney, Australia and in 1934 went to the University of Queensland and two years later went to London University where he obtained an Honour's degree in Psychology and Sociology.

As a volunteer soldier from 1940 he saw service in the Somalia Military Administration and was later attached to the East Africa Command Head-quarters. After the war he spent sixteen years in Africa as an Educational and Community Development Officer. He has always been interested in Church and Social work and has been a licensed Reader in the dioceses of

Mombasa, Namiremba, Upper Nile and now Canterbury. He has made study tours extensively in Asia, Africa and Australasia.

Of recent years he has investigated the hidden forces which are bringing the destruction of mankind

© Kenneth R. McKilliam, 1972

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)."