

Our Blood on the Altar:

FREEDOM AND CIVILIZATION

HANG IN THE BALANCE

[A FINAL CALL TO THE NATIONS OF CHRISTENDOM...]

(June 1st, 2009)

by

Robert Alan Balaicius

Sacred Truth Ministries

all rights reserved
copyright © 2009
by
Robert Alan Balaicius
Sacred Truth Ministries

[Anyone is free to e-mail this PDF document to as many people as possible; a printed booklet version is available for 5⁰⁰ + P&H; for pricing on bulk copies for distribution, send SASE or e-mail for details.]

Sacred Truth Ministries
P.O. Box 18,
Mountain City, Tennessee 37683
CHRISTIAN CONSTITUTIONAL REPUBLIC OF
THE UNITED STATES OF AMERICA

stm@mounet.com

**[P&H (within U.S.) for any title mentioned
herein = 10% (4⁰⁰ minimum)
For shipping outside the U.S., *inquire*.]**

ISBN 1-58840-057-3

Freedom hangs in the balance as the enemies within the U.S. sack and dismantle the last major Christian bulwark against Zionism and Communism. The freedoms of speech and the press will soon be outlawed in the U.S., under the guise of “hate speech”—as they have been outlawed in most all of once-free, *now-communist* Europe (east and west).^{*} Convicted criminal pedophiles will even be protected by these anti-“hate speech” laws: giving immoral criminal perverts greater rights than godly, moral people. This should not be surprising in a Talmudic-controlled nation which kills its babies and babies its killers.

[^{*} Jail terms of 1-25 years exist in most nations of Europe for simply *questioning* the claimed numbers of “jewish” dead in WWII. See, A Greater Miracle than the Lost Ten Tribes Discovered...—The Dead Six Million Uncovered!, 554pp., pb., 25⁰⁰ + P&H.]

The enemies which have usurped the reigns of the U.S. government are attempting to entirely disarm the populace and are (during the current census) even pin-pointing, with GPS coordinates, the front door of every house in the U.S. (so they can more easily target and round up dissenters using S.W.A.T.-team storm-troopers or the military—in violation of *Posse Comitatus*). These antiChrist traitors continue to attempt to force through the Legislature their Socialized Medicine (taking away from the individuals their very right to health and life itself) and they are even attempting to outlaw *organic farming*, *heirloom-seeds*, and *backyard gardening* so that the Police State “government” is in total control of the food supply of the entire nation—so that no one can exist without reliance upon the illegitimate totalitarian state. This illegal government will then force “Franken-foods” (Genetically Modified foods created by mad scientists in the laboratory) upon the population (more than they are already foisting upon them without their knowledge^{*}) to poison them and make Big Business and political conspirators rich at everyone else’s expense.

[Some reports indicate that 75-90% of corn and potatoes in this nation are GMFs, and nearly 100% of the soybean crop.]

The illegitimate government itself has purposely sunk the nation into such enormous debt (enriching their fellow-criminals) that it can *never* be paid off*—so that like the Egyptian common people during the great famine in Bible times, the people of the U.S. will have no other recourse but to *sell themselves into complete slavery* to the illegitimate government so that they can at least receive free food from the “almighty state” in order not starve to death. With the majority of people in the U.S. being on welfare or working for the government, the majority of the populace will “vote” for whatever they are *told to vote for* by those who control their monthly pay or welfare checks. The government has even more unabashedly asserted that *it* (the “State”) owns the children in the U.S., *not* the *parents* of the children.**

[* However, as I explain in The Liberty Document,** it is *not* the people of the U.S. who owe this debt—it is the *corrupt politicians* who owe the debt: for they incurred the debt *unto themselves* when they stepped out of their official capacity, committing *unconstitutional, illegal, and personal* acts for which they had *no* official authority or immunity. Further, since the “jews” claim to be God’s Chosen people* and since they claim to observe the Torah (the Law of God), then the “jewish” International Bankers should admit that the people of the United States owe them *nothing*, because every 50 years, according to the Law of God (“Jubilee”)—all debts were cancelled. God instituted this law to keep stupid people from borrowing beyond what they could repay, and to keep lenders honest so they could not avariciously “*lend* people into oblivion.” However, it should be realized that *theft* does *not* constitute “debt” and *thieves* are *not* given amnesty in the Year of Jubilee.

* —which they are *not*, see my, Uncovering the Mysteries of Your Hidden Inheritance, 192pp., pb., 16⁰⁰ + P&H; Hb., 26⁰⁰ + P&H.

** For more important facts and discourse, dealing with these and other important issues, see:

- America, Christianity, Liberty & Truth: What Famous Men Had to Say (Including Common Law citations and Supreme Court decisions), Volume 4 (the Final Volume), 440 pages, plastic comb-bound, 20⁰⁰ + P&H; including statements of our founding fathers in which they informed us it was our sacred duty to resist tyranny and the resist the subversion of our nation—even when our “gov-

ernment” itself became that tyranny; many quotes from the leading thinkers of the world concerning tyranny.

- The Liberty Document: The National Debt: Does It Exist & If So Who Owes It? & Some Thoughts On The Hidden Agenda Behind Immigration, Gun Control & The Health sCARE Monopoly; illuminating statistics, common law citations, clear and stimulating thought on the topics of Freedom as established by the Christian founders of our Republic, powerful information; 220pp., comb-bound; 12⁰⁰ + P&H;

- The Other Side (contains 5 in-depth treatises on: 1: False Prophets of Peace: Is Communism Really Dying?; 2: Public School Education in America Today: Programmed to Fail Through Educational Warfare; 3: Who's In Charge, Who's To Blame?: The Crises Facing America and Christendom Today; 4: Separation or Unity?: Open Letter to Col. Jack Mohr; 5: On Judging/Is The Israel Belief a Cult?), 460pp., plastic comb-bound, 20⁰⁰ + P&H; very in-depth, detailed current statistics on crime, prisons, immigration, powerful quotes and information exposing education, false religion, and a corrupt socialist government, thoughts and philosophy on freedom, Constitutional and Common Law, etc. Very powerful information. Illustrated.]

Not only is our way of life threatened—but life itself is threatened. But it is our own fault...! Edmund Burke, the Christian British statesman declared,

“All that is necessary for the triumph of evil is that good men do nothing.”

Scripture tells us,

“Therefore to him that knoweth to do good, and doeth it not, to him it is sin.” (James 4:17)

If a man watches another man steal from his neighbor and does nothing, he himself is an accomplice to theft. The same goes for adultery, murder, rape, corruption, idolatry. God holds people responsible for allowing iniquity to go unpunished in their land—and holds them just as guilty as if they had committed the crimes/sins themselves. This is why the U.S. and other former Christian Republics now suffer. We are reaping the corruption and iniquity we have sown or indifferently *watched* being sown. God declares,

¹"When I would have healed Israel, then the iniquity of Ephraim was discovered, and the wickedness of Samaria: for they commit falsehood; and the thief cometh in, *and* the troop of robbers spoileth without. ²And they consider not in their hearts *that* I remember all their wickedness: **now their own doings have beset them about**; they are before My face. ³They make the king glad with their wickedness, and the princes with their lies. ⁴They *are* all adulterers.... ⁸Ephraim, he hath mixed himself among the people... ⁹Strangers have devoured his strength, and he knoweth *it* not: yea, gray hairs are here and there upon him, yet he knoweth not. ¹⁰And the pride of Israel testifieth to his face: and they do not return to the LORD their God, nor seek Him for all this." (Hosea 7)

In my book, The Lord's Prayer and the Ten Commandments, (224pp., plastic comb-bound 14⁰⁰ + P&H) I point out:

"...¹⁶And He shall give Israel up because of the sins of Jeroboam, who did sin, and who made Israel to sin. (I Kings 14)

[Here we see that God indeed holds *the people* responsible for the sins of their leaders. In fact, Scripture here tells us that it was because of the unrebuked and unrestrained sins of King Jeroboam that God caused the Northern Kingdom of Israel to be conquered and deported by Assyria. Kings and others in authority step out of their authority and jurisdiction when they break GOD's LAW and violate their office. At such times, it is the **duty** of the people to rebuke and judge their leaders/public servants, or suffer with them in their sin as accomplices.]"

When God's people turn their back on God, God must turn His back on them until they repent: for He cannot look upon sin. He will allow His sinful people to reap the rancid fruit of their sin, until they realize that the fruit they are eating is *death*.

¹"Behold, the LORD'S hand is not shortened, that it cannot save; neither His ear heavy, that it cannot hear: ²But your iniquities have separated between you and your God, and your sins have hid *His* face from you, that He will not hear. ³For your hands are defiled with blood, and your fingers with iniquity; your lips have spoken lies, your tongue hath

muttered perverseness. ⁴None calleth for justice, nor *any* pleadeth for truth: they trust in vanity, and speak lies; they conceive mischief, and bring forth iniquity.” (Isaiah 59)

“My people are destroyed for lack of knowledge: because thou hast rejected knowledge, I will also reject thee, that thou shalt be no priest to Me: seeing thou hast forgotten the Law of thy God, I will also forget thy children. ⁷As they were increased, so they sinned against Me: *therefore* will I change their glory into shame.” (Hosea 4)

As the Prodigal Son, God will allow His sinful people to sink so low into sin and despair that they have no other recourse but to look up. The nations of Christendom have sunk deep into the filth of the muck and mire of the “Talmudic-Democratic” pig sty. The question remains: *How long* will God’s people be content sitting in swine feces and eating rubbish before they admit their sin and recognize the only remedy...?

⁸*We are* troubled on every side, yet not distressed; *we are* perplexed, but not in despair; ⁹Persecuted, but not forsaken; cast down, but not destroyed...” (II Corinthians 4)

Our relation to the above passage has about passed the point of “no return”... *we are* distressed, *we are* in despair and we are *just about* forsaken and we are *just about* destroyed. *How long* will we tempt God’s Mercy, Longsuffering, and Lovingkindness...? Over 200 years ago Thomas Jefferson noted:

“God who gave us life gave us liberty. And can the liberties of a nation be thought secure when we have removed their only firm basis, a conviction in the minds of the people that these liberties are a gift from God? That they are not to be violated but with His wrath? Indeed I tremble for my country when I reflect that God is just, and that His justice cannot sleep forever.” (Notes on the State of Virginia, 1781)

Our predicament is dire. Some things in life are irreversible and irremediable. You cannot *uncrack* an egg, *unring* a bell, or *unshoot* a gun. There is a “point of *no* return,” which, once passed, is permanent and fatal. *How long* will

God's people tempt fate seeing *how close* they can get to that *terminal* point...? Many Christians have surrendered their nations to iniquity and immorality, corruption and crime, because they are fooled into believing we are supposed to "love" (some irrational, blind, mushy, un-Biblical emotion) and tolerate everything evil—yet Christ showed us His example of tolerance, when He, *with a whip*, drove the money-changers out of the Temple! Most Christians, instead of fulfilling the hymn, "Onward Christian Soldiers" are A.W.O.L.!—or worse yet, collaborating with the enemy! Most Christians have become complacent with evil in their land because they believe they will be "raptured" out before things really get bad. However, little do they know, by believing this, they have fallen right into the enemy's snare. Though most Christians will, in adamant, ignorant denial, refuse to even investigate this matter, the truth is that the "rapture" is Jesuit (militant-Catholic) Counter-Reformation Heresy. God will *not* rapture His people out. This notion runs contrary to *all* Biblical truth.* God preserves the faithful remnant of His elect *through* tribulation that comes upon His people as a result of their own sin—when they repent and take responsibility and do what is right.

[* E-mail or send 1⁰⁰ for proof of this. None of the Reformers believed in the rapture, nor any of the pillars of the Christian Church of the modern era, such as Charles H. Spurgeon.]

When Scripture rhetorically queries,

"If the foundations be destroyed, what can the righteous do?" (Psalm 11:3)...

...there is *only one* answer...

—repent! and return to God!

[—which entails forsaking *our own* ideas and ways and embracing *His*. Repentance and its fruit, obedience, must be on *God's* terms:

"There is a way which seemeth right unto a man, but the end thereof *are* the ways of death." (Proverbs 14:12 and 16:25)

“If My people, which are called by My Name, shall humble themselves, and pray, and seek My Face, and turn from their wicked ways; then will I hear from heaven, and will forgive their sin, and will heal their land.” (II Chronicles 7:14)

—we’ve seen what *man’s ways* have to offer (injustice, misery, and death)... isn’t it time we returned to **God’s ways**...?

“I call heaven and earth to record this day against you, *that* I have set before you life and death, blessing and cursing: therefore choose life, that both thou and thy seed may live...” (Deuteronomy 30:19)]

The true heirs of the nations of Christendom have been brainwashed through the schools, churches, and media and have been lulled to sleep or cowed into inactivity through fear, *false* guilt, and hedonism (the worship of self-pleasure: materialism, entertainment, amusement). However, at the same time, our enemies (whom we foolishly allowed to be placed in trusted positions of power in violation of God’s commands) have opened the gates of our nations to the barbarian hordes. This inundating flood of hostile, foreign *civilian-troops*, let in by traitors in our government, have invaded (immigrated and become “naturalized”) our nations and multiplied into a vast, *uncontrollable army*. Any other nation would consider this *an act of war!*

These immigrant *enemies* within our lands have been given a status equal (or greater) to that of the rightful heirs—yet, **no** nonwhite, nonChristian nation *would ever* do this for foreigners in their own nations! It is national suicide! These foreigners with which our nations have been swamped have also been given an equal vote, and they have quickly out-bred us and thus they now outvote us in our own lands...*

[* —as George Bernard Shaw said,

“Those who rob Peter to pay Paul, can always count on [the support of] Paul.”]

In so doing they have *turned the tables* on us, making us the *oppressed minority* in our own nation (while maintaining the unchallenged status of the “majority” in *their own nations*, where all other peoples are considered 3rd-class outsiders who

have *no* rights). They have desecrated our lands with their pagan temples and brought with them all their abominations which now plague us. God is not pleased and cannot bless (or protect) His people while they allow such evil to flourish in their lands. Scripture says,

“The fear of the LORD *is* to hate evil...” (Proverbs 8:13)

“Ye that love the LORD, hate evil: He preserveth the souls of His saints; He delivereth them out of the hand of the wicked.”* (Psalm 97:10)

[* Note well: This passage clearly shows that God will only deliver those of His people who *truly* fear (love, honor, obey) Him and this passage says that in order to fear God one must ***hate evil!*** Until God’s people *truly hate* evil—not tolerate, accept, or turn a blind eye to it—God will not deliver us from it. *Why* should He deliver us from *what we do not hate*...? When God’s people hear of evil, and see evil people doing evil things—they need to continually pray imprecatory prayers of God’s judgment down upon these traitors and perverts, and they must join together and do everything they can to drive this evil from our land. The late Aleksandre Solzhenitsyn, in hind-sight, lamentingly confessed,

“At what exact point, then, should one resist...? How we burned in the prison camps later thinking: What would things have been like if every [Soviet] Security Operative, when he went out at night to make an arrest, had been uncertain whether he would return alive? Or during periods of mass arrests [if] people had not simply sat there in their lairs, paling with terror at every bang on the downstairs and at every step on the staircase, but had understood that they had nothing to lose and [if therefore, they] had boldly set up in the downstairs’ hall an ambush of half a dozen people with axes, hammers, pokers or whatever else was at hand... the Organs [Secret Police] would very quickly [have] suffered a shortage of officers... and, notwithstanding all of Stalin’s thirst, the cursed Machine [Soviet Police State] would have ground to a halt. If, if, if! We didn’t love freedom enough. We purely and simply deserved everything that happened afterward.” (The Gulag Archipelago*)

[* Inquire for details.]

Soon, this will be the haunting thought in the minds of the *remnant of survivors of the posterity* of the founders of the former

nations of Christendom:

“If only...!”

—The epitaph on their tombstone will be:

“Here lie the earthly remains of the mighty nations of Christendom; the cause of their demise was:

- They didn't hate evil, they didn't fear God, and they didn't love freedom.

- They sacrificed safety for convenience and their morals for temporal comfort and pleasure.

- They abandoned their God for shiny idols.

- They squandered their inheritance on deceitful foreigners, gave away their nations to the children of thankless, hateful aliens and they *disinherited* their own offspring, committing national and racial suicide for a bowl of mixed beans (Fast-Food).”]

“Eat, drink, and be merry...” was the Epicurean's motto in the days of old... *that* is what the ante-diluvians did—and *that* is exactly what Scripture says will happen again in the end times:

“³⁵Heaven and earth shall pass away, but My words shall not pass away. ³⁶But of that day and hour knoweth no

man, no, not the angels of heaven, but My Father only.

³⁷But as the days of Noe [Noah] were, so shall also the coming of the Son of man be. ³⁸For as in the days that

were before the flood they were eating and drinking, marrying and giving in marriage, until the day that

Noe entered into the ark, ³⁹And knew not until the flood came, and took them all away; so shall also the

coming of the Son of man be.” (Matthew 24)

“Colonialism,” modernly, has been called a “bad thing”—yet under Colonialism, life in nonwhite, nonChristian nations was peaceful and prosperous and safe—because there existed the *white Christian* rule of law and order which kept indigenous peoples from brutalizing each other.*

Proof of this: Once the Colonial white Christian nations decided to pull out of these nations, give up their colonies, and relinquish the reigns of the government to indigenous peoples (foolishly having been deceived by enemies within their own

governments)—*masses* of these same foreign peoples flooded *to the very white Christian lands* of their former “oppressive” governors whom their countrymen wanted to leave! These nonwhite immigrants fled their own nations because they knew that their own people would turn barbaric without white Christian benevolent rule to prevent such savages from committing brutal crimes against their weaker brethren.

[* The heart-strings-pulling propaganda “Amistad” shows how the poor oppressed blacks were mistreated and sold into slavery, and how, inspirationally, in the end, the main character, a black slave, was able to gain his freedom... however, the book/movie does not inform the audience that the historical black, former slave, after gaining his freedom—*returned to Africa and became a slave trader himself, selling his own black people into the very unjust slavery from which he himself had been delivered.* This is the unremittant condition which *nonwhite* peoples have to look forward to if white Christian nations become extinct.

The less-than-eloquent, controversial black preacher, the “Hon.” Rev. James David Manning, Ph.D., of the World Missionary Church in ATLAH, New York, NY (on the corner of Malcom X Blvd.) has also spoken out vehemently against Obama and black people in general who blame whites for racism and slavery and tells blacks to stop blaming whites and tells whites to stop accepting the blame and to stand up to such false accusations. Do a web-search on You-tube for a few short sermonettes. [See also Atlah.org.]

Another honest black intellectual has also confessed:

“As we celebrate emancipation and independence, we are being reminded of the horrors of slavery. According to our leaders, academics and others, slavery was the worst institution ever created. However, while it is popular for most to agree with this claim, I beg to disagree. Indeed, contrary to the belief that slavery was bad for us blacks, I believe that slavery was good for us. ¶ Have we ever stopped to consider where we black people, especially those of us in the West, would be right now if it weren’t for the Atlantic Slave Trade? What state do you think black Africa would be in today? Do you think that we would have been better off without slavery? I don’t think so! ¶ When the Europeans went to Africa to buy slaves, what did they find? They found a society and people vastly inferior to theirs. While the Europeans

had emerged from their feudal practices, our ancestors in Africa, for the most part, had not developed for many centuries. We did not understand the concept of nation or government. Science and technology (and innovations in these areas) were non-existent in black Africa of the 15th and 16th centuries. Indeed, as a people, we had no sense of self-identity. In many respects, we were uncivilised.” —**Michael Dingwall** (*Jamaica Observer*, “Slavery Was Good for the Black Man,” August 9, 2008)

Amistad also did not point out that the slaver traders and ship captains during the era of slavery were primarily “jews”**—or that the majority of blacks owned by whites in the United States during the time of slavery lived better than blacks currently do in Africa or in the inner cities of the U.S. (or other nations). *Amistad* also did not point out that the vast majority of slaves were treated *well*: many even like members of the family. Blacks continually cry about the grave injustice committed against their ancestors by slavery—yet *their own black chieftains* sold their black kinsmen to the slave traders... and if it had not been for slavery, blacks would still be in Africa being brutalized by powerful, ruthless dictators. Powerful, immoral blacks in the inner cities in the U.S. still treat *even their own people* with brutal violence. Blacks are double-minded. If they resent slavery, then let them return to Africa: the place they would still be if slavery had never existed.

** See: The Secret Relationship between Blacks and Jews, by the Nation of Islam, 334pp., pb., 20⁰⁰ + P&H; and Who Brought The Slaves To America?, (by Walter White, reprinted by Col. Jack Mohr) 30pp., booklet, 3⁰⁰ + P&H.]

While Colonialism and slavery of yesteryear are castigated as a “bad” things, Hispanic nations, Arab nations, the state of Israeli, African nations, Indian, Oriental, and other nations have actually now “colonized” our white Christian Republics and *reduced the whites to slavery* (working to pay welfare benefits to support the nonwhites)—yet this is supposed to now be a “good” thing. Yet it is good for *no one* but the 3rd-world peoples who have flooded our lands—and, actually, even for them, it is only good *temporarily*: for they will soon be in the same position in which they found themselves when they fled from their own countries—only now, there will be *nowhere* left for them to flee to when their own people gain the ascendancy

in *our* nations' governments and they *again* revert to barbarism.

[The inundation of the nations of Christendom with 3rd-world peoples, reducing our once proud and prosperous, moral and safe Christian Republics to "welfare states" in which the *law of the jungle* rules, can be considered "Neo-Reverse-Pseudo-Colonialism" or "Nonwhite Irrational Revenge on Colonialism." However, Colonialism, in the main, was good for those nations; while it is true that some Colonialists were greedy and ruthless exploiters (even as a small minority of slave owners were cruel to their slaves), for the most part, Colonialism was a boon to those peoples. Colonialism provided benefits for indigenous peoples, but it required them to work to receive most of them. Modern welfare has done away with the work part and rewards nonwhites for being unproductive. However, parasites are thankless, brutish, mindless organisms which merely feed on their host to the point of its demise, without any rational considerations concerning what should happen (where their next meal will come from) if the host dies.]

Though the media will not reveal it—in my estimation based upon factual demographics—white people in the U.S. now constitute *less than 10%* of the population (and a large percentage of those are married to someone who is not white—which means that in *1 more* generation, the number of white people will drop well below 5%). Similarly shocking numbers probably ring true (as a death knell) for Britain and her Dominions or Commonwealths (Canada, Australia, etc.). The nations of Western Europe are now in the same death throes as they too are being overrun by nonwhite, nonChristian, violent and criminal foreigners; they survived the mongol hordes of Attila the Hun only to at last succumb to the modern Mussulmans (Muslims): the followers of Mahomet/Mohammed (Islam). However, the media has been gagged against saying anything unflattering about these resident criminal foreigners who are touted to be such a flower of "blessing" of diversity to the nations of Christendom.

[Above: “Pool Party—3rd World Style.” This will soon be the site at the beaches in Miami, San Francisco, Smyrna, or Ocean City, or any of the beaches in England, France, Germany, or Holland.]

“Genocide,” we have historically been told, is a “bad” thing—but not when it is committed *against white Christians*; whether:

- during Catholic Spain’s rape of the Netherlands and Belgium in the 1500s* in which tens of millions of white Dutch and Belgian Protestants were murdered;
- during the “jewish” Bolshevik Revolution in which *150 million* white Christians were exterminated starting around 1917,** or
- currently as in South Africa where peaceful white farmers have been being brutally raped, pillaged, tortured, and executed by blacks for the past 15 years with no media attention (ever since the blacks, who outnumber the whites by 7-fold, were given an “equal” vote in the nation that the whites founded and developed).

[* —to be discussed herein.

** See: The Human Cost of Soviet Communism, Prepared at the Request of Sen. Thomas Dodd for the Subcommittee to Investigate the Administration of the Internal Security Act and other Internal Security Laws of Committee on Judiciary United States Senate, 1971, 40pp., 3⁵⁰ + P&H and The Secret Holocaust, Eustace Mullins, 34pp., 3⁰⁰ + P&H.]

Before and during WWII, when the Republic of Germany wanted the sovereignty of its nation back and wanted all subversive, trouble-making foreigners to return to their own lands—that was considered a “bad” thing (or so we have been told).

However, when *nonwhite* nations, wanted all white Christians to leave and end “Imperial Colonialism,” *bonafide* “ethnic cleansing” (murder) of blacks against whites, as well as xenophobia, protectionism, and blatant “racism” and discrimination were considered “good” things. When the “jews” themselves routinely *bulldoze down entire neighborhoods of Palestinian homes and apartments* to make way for new “jewish” settlements—and when “jewish” military (with U.S. Tanks) with machine guns order the Palestinians out of their own homes without any notice or any opportunity to even gather a bag of belongings... somehow *that* is considered “kosher.”

The Netherlands and Belgium are now swamped with foreigners and Islam is about to take over all of Europe (*as they have openly and brazenly declared they would*—yet the idiots and traitors in trusted positions of power in the governments of the nations of Christendom have let them in anyway). 50% of newborn babies in Belgium and the Netherlands are muslim and in 15 years, will constitute 50% of the population. Most other white nations of Europe face similar problems.

[See the following important books:

- America Alone: End of World As We Know It, Steyn, 244pp., Hb., 24⁰⁰ (reg. 28⁰⁰) + P&H (Muslims will soon overtake America/Europe);
- How Islam Plans to Change the World, William Wagner, 288pp., pb., 15⁰⁰ + P&H;
- Menace in Europe: Why the Continent's Crisis Is America's, Too, Berlinski, 289pp., 15⁰⁰ + P&H; Hb., 21⁰⁰ (reg. 26⁰⁰) + P&H; strikes, bombs, terrorism, Islam, ghettos police won't even enter, etc.
- While Europe Slept: How Radical Islam Is Destroying the West from Within, Bawer, 256pp., Hb., 21⁰⁰ (reg 24⁰⁰) + P&H;]

This is a *military* invasion and genocide! If white, Christian nations attempted to cleanse their nations of all but their own white people or attempted to colonize and outbreed/outvote the indigenous peoples in their foreign lands—it would be

considered an *international war crime*. Yet, when it is perpetrated by *nonwhites* against the *white* nations of Christendom, it is considered okay... and *no one* even raises an eyebrow. Why is that...? —because the peoples of the nations of Christen-*dumb* put up with it.

From the East to the East End — another jewel in the Islamic crown in the capital city of Christian Israel Britain; the £1.8 million New London Mosque opened in May this year. photo: Geoff Beeckman

[The above photo is from 1985—imagine how many more pagan temples have been erected in our lands over the past quarter century...! It is an abomination in God's eyes and He will allow us to suffer the consequences for as long as we allow it. I lived in Washington D.C./Silver Springs, Maryland for a few years back in the late 1980s. I was shocked when I drove down a major road and in a few moments' time passed a *dozen different* pagan temples from a dozen different nonwhite nationalities. It disgusts me to even think how many more have popped up in the past 20 years or so. *White Christian* temples would **never** be permitted in *their* lands.]

In my book, The End of Freedom on Planet Earth (to be discussed later), I disclose that British talk-show host Jimmy Young interviewed Abdul Haq, the leader of a Muslim organization in Britain, who reported that this Muslim organization (comprised of Muslim “British citizens” and operating within England) was sending “British” *Muslims* to Afghanistan *to fight on the side of the Taliban—against the very terrorist people the British and Americans were fighting!* If any white American had admitted to giving aid to the enemy, he would

have been arrested for High Treason... yet nonwhite, non-Christian foreigners in our nations are allowed to bite the hand that feeds them and they get an affectionate pat on the head. The *Alarming Cry* newsletter also reported that Haq *brazenly* declared on the British radio talk show:

“We will continue to struggle and strive until we see the flag of Islam flying over 10 Downing Street.”

[—which is the British equivalent of our WHITE HOUSE; it is the residence of Britain’s PRIME MINISTER.

Well, they now have a Muslim stooge in the WHITE HOUSE, it is only a matter of time until they actually do have one in the Prime Minister’s residence too—unless the British people do something about it and immediately!]

Not only have God’s people been brainwashed with the false-guilt of so-called “Liberation Theology,” but they have also been deceived into surrendering the “Dominion Mandate” which God has committed to them and they have been fooled into violating many of God’s very commands:

- [God’s Command] - “learn not the way of the heathen...”
(Jeremiah 10:2)

- [God’s Command] - “have no gods other than Me...”
(Exodus 20:3)

- [God’s Command] - “And have no fellowship with the unfruitful works of darkness, but rather reprove *them*.”
(Ephesians 5:11)

- [God’s Command] - “¹⁴Be ye not unequally yoked together with unbelievers: for what fellowship hath righteousness with unrighteousness? and what communion hath light with darkness? ¹⁵And what concord hath Christ with Belial? or what part hath he that believeth with an infidel? ¹⁶And what agreement hath the temple of God with idols? for ye are the temple of the living God; as God hath said, I will dwell in them, and walk in *them*; and I will be their God, and they shall be My people. ¹⁷Wherefore come out from among them, and be ye separate, saith the Lord, and touch not the unclean *thing*; and I will receive you, ¹⁸And will be a Father unto you, and ye shall be my sons and daughters,

saith the Lord Almighty” (II Corinthians 6)

- [God's Command] - “come out from among them...” and “come not among them...” [i.e. segregation] (Joshua 23:7)

- [God's Command] - “be separate” (i.e. segregation); (I Kings 8:53; II Corinthians 6:17)

- [God's Command] - “...thou mayest not set a stranger over thee, which is not thy brother.” (Deuteronomy 17:15)

- [God's Command] - “¹⁵But as He which hath called you is holy, so be ye holy in all manner of conversation; ¹⁶Because it is written, Be ye holy; for I am holy.” (I Peter 1:15,16)

- [God's Command] - “Give not that which is holy unto the dogs, neither cast ye your pearls before swine, lest they trample them under their feet, and turn again and rend [destroy] you.” (Matthew 7:6)

- [God's Command] - *make no alliances with alien foreigners* (Exodus 23:32);

- [God's Command] - “Shouldest thou help the ungodly, and love them that hate the LORD? therefore is wrath upon thee from before the LORD.” (II Chronicles 19:2)

- [God's Command] - *drive the foreign peoples from the land* (Numbers 33:52-56);

- [God's Command] - *marry only among your racial family and all bastards are forever barred from the congregation/ community/nation of God's people* (Genesis 26:34,35; 28:6,8; Deuteronomy 23:2; Numbers 25; Ezra 10:2-19);

- [God's Command] - *put away evil-doers and iniquity out from among you, etc.* (Deuteronomy 17:12; 19:13; 22:22; Jeremiah 4:1 etc.)

However, God's people have been taught *the very opposite* of God's Word. God's people have been taught that:

- [Lie] - the *abomination of desecration* is a “good” thing;

- [Lie] - perverts are called “good,” “normal,” “healthy” people with “alternative life-styles” and rather than being prosecuted for their vile crimes against God and humanity, they are rewarded with special laws to protect them, extra welfare benefits, medi-

cal care, and they are put on a pedestal to be worshipped;

- **[Lie]** - amalgamation with *Babylon* (which means, “corruption or confusion by mixing”) is “honorable” and “diversity is our strength” (while, in reality, it is *weakness* and *death*);

[The importance of *purity* is recognized in animal breeding and plant propagation, but denounced when it comes to mankind. Diversity (corruption) in many areas is clearly recognized as a *weakness* and a *hazard*, *yet foolishly touted as “desirable” in a nation or community.

* You don’t mix sawdust, styrofoam, cork, and marshmallows in with concrete if you want a solid foundation.]

Those who most vehemently protest against purity are those who are themselves corrupt.

“Few people disparage a distinguished ancestry except those who have none of their own.” (J. Hawes)

“It is the highest of earthly honors to be descended from the great and the good.—They alone cry out against a noble ancestry who have none of their own.” (Ben Jonson)

It is *genetic* “Liberation Theology” which teaches that those with pure bloodlines should sacrifice themselves on the altar of mongrelization so that the impure can feel better about themselves.

That is the *real* “hate crime.” It is no different than the murderous psychopath who is obsessed with a pretty girl, who determines in his heart, “Well, if I can’t have her, **no one will!**” These same “humanists” who believe in evolution violate the basic law of evolution: “Survival of the Species” (Natural Selection). They pass laws to make all peoples “equal” (and even more than equal, with welfare, affirmative action, quotas, etc.). They pass laws in which people are not permitted to feed certain species of wildlife, lest they become dependant upon man—yet they do the very same thing with certain species of man (and by doing so they tacitly admit such species of man are clearly inferior, if they need such a helping hand to the table of equality).

Other lies the gullible peoples of Christendom have swallowed:

- **[Lie]** - the lie of the Serpent, “Surely the Lord hath *not* said...”;

- **[Lie]** - It is a “good” thing to allow pagan people and their pagan gods, ways, and false religions into our lands...;

- **[Lie]** - we should be “tolerant” and “accepting” of all other peoples, cultures, creeds, and religions (even though **none** of these nonwhite nonChristian nations practice **none** of these

“virtues” in their own lands toward foreigners);

- [Lie] - it is “virtuous” and the “Christian” thing to do, to surrender their free, civilized, prosperous white Christian Republics to the barbaric nonwhite, nonChristian hordes.

Sadly, the nations of Christendom have forgotten the tragic and hard-earned lessons of their own histories.* If they had not forgotten these “*ancient landmarks* of their history,”** (and if they had not allowed them to be removed by foreigners) they would not so callously squander their very heritage and nation—selling their grandchildren into *slavery* and their great-grandchildren into *oblivion* (to be mixed with foreign seed and *to be lost forever*).

[* We shall shortly discuss these.

** Such as when in April of 2009, Auburn (Alabama) City Councilman, Arthur L. Dowdell, haughty desecration of white war memorial graves at Pine Hill Cemetery—in violation of Alabama Law Section 13A-7-23.1 and U.S. Federal Law Public Law 85-425. According to United States Congressional Law, even the graves of Confederate veterans are inviolable. The United Daughters of the Confederacy had placed small confederate flags on the graves of veterans, to honor them on Confederate Memorial Day, as they had done for 50 years. When Dowdell heard of the flags, he drove straight to the cemetery where he took it upon himself to irreverently pull up confederate flags, desecrating the graves, insulting the families of the honored deceased, trespassing, vandalism, and theft of private property (the graves)—all of which constituted a “hate crime.” Yet, was he arrested, fired, fined...?]

Any white Christian who has a brain, if he is truly honest and not in denial, should realize and admit that in the laudable effort of the Christian Church to “evangelize” the nonwhite nations of the world,* the nonwhite peoples have *not* been “Christianized”—but *Christianity* has been *paganized*.** Further, our very nations have become 3rd world countries with pockets of civilization here and there and our very posterity has been lost through miscegenation. Over 250 years ago, William Penn dolefully recognized,

“Men are generally more careful of the Breed of their Horses and Dogs than of their Children.”

The proof of the pudding is in the eating. What has happened to the morality of society, the crime rate, and the general prosperity of our nation, our churches, or our families, in the noble attempt to invite all these foreign peoples into our *national home* and in our endeavor to “save the world”...? How are any of these foreign nations better for having had these missionaries and humanitarian money and supplies sent to them...? There has been no real benefit. The peoples are still pagan (even those “converted”), savage, ignorant, destitute, starving, sick, and blindly reproducing themselves (and us) into oblivion. Not only have we failed in the objective, but we have *destroyed ourselves*—yet, psychotically, the majority cling to the delusion that it has been worthwhile and that it is “working.” However, just like the moronic lie concerning the “government’s” WAR ON DRUGS, TERROR, OR POVERTY, the same results would have been achieved had no money or manpower been expended.

[*—possibly in ignorance or defiance of the “Great Commission”—not in *obedience* to it. See my book, [Apologetic Expositions... Acts 15](#), 88pp., 6⁰⁰ + P&H.

** To see the evidence how paganism has crept into Christianity, see, [Too Long in the Sun](#), Rives, 256pp., pb., 15⁰⁰ + P&H.]

One of the alleged purposes of bio-engineering (*playing* “God” in the laboratory and turning animals and plants into monsters with unknown consequences) is to, feed the world’s burgeoning population, which will soon hit 10 billion; since it is impractical

to plant every square inch of arable land. In reality, the purpose is to make a handful of people incredibly wealthy, control the entire food supply through patents* (and thus control the population), and over time, kill off a lot of people through unknown consequences of disease and allergic reactions.**

[* Big Agri-Business (as other Big Business) controls the government. There have been numerous lawsuits in which mega-corporations with genetically altered crops, illegally went on to their neighbor's farms, took plant samples, determined that the wind had caused their plants to pollinate those of their neighbors, and since their "*Frankenstein* seeds" are patented, they claimed that the crop their neighbor was raising was *their* product—and they have won in, what seems to be, corrupt courts paid off with bribe money. What an abomination of justice. The same will happen with genetically modified salmon which are supposed to be farm raised. They will inevitably find their way into the world's waterways, breed with native species, and eventually all the salmon in the rivers, lakes, and seas will contain the patented fish gene, so the mega-corporation will claim that all the salmon in the rivers, lakes, streams, and seas belong to them.

The proponents of bioengineering also claim that they are doing this not only to feed the world, but to offer a larger supply of depleting species at a lower price. However, when has anyone since Henry Ford truly offered a *better* product at a *significantly lower* cost...? Even if "government" (the taxpayer at gunpoint) helps "pay" for (subsidize) this expensive research and production, this does **not** mean it will be cheaper—the consumer will have to *continue* paying for it and pay any price that is demanded as it grows higher and higher (just like petroleum and petroleum products or petroleum affected industries with fuel prices artificially manipulated at the whim of those in power). Finally, how "cheap" will salmon be when there is **no** existing market "competition" for this product after these mega-corporations claim they own all the salmon in the seas, lakes, and rivers? —when they claim they own *all the fish in all the waterways on the planet*, when they claim they own all the livestock and game, and all the crops on earth because some of the DNA of their genetically altered species has found its way into every living thing on the planet? *That* is their goal. It is bio-eco-terrorism!

** For a list of several good books and a video series on Genetically Modified Foods and the dangers thereof, inquire via e-mail or SASE.]

It is not the responsibility of the government or any so-called philanthropic organization to “feed” the billions of people on earth. It is the duty of the billions of people on earth to feed themselves. Altruistic people should, if anything, teach birth control to the savages and teach them how to raise their own food. If they refuse to control their own population and if they refuse to work to feed themselves, they certainly should not be invited to our nations, and we certainly should not give them so-called “humanitarian” aid in food and medicine to counteract the effects of their own sin. If I have 10 cats running around wild outside, believe me, my concern is not, “Gee, how am I going to feed these cats in 5 years when they number 1,000...?” My concern is, “I need to get these felines fixed so they don’t take over the world.” Why do *so many* purportedly “intelligent” people have **no** “common sense”...? There can only be 1 answer: *conspiracy* (the god of this world has blinded them—and God has given them over to foolish thinking, vain imaginations, and allowed them to be blinded since they have rejected His truth*). When everything continually “goes wrong just right” in the enemy’s favor—it is no mere “coincidence.”

[* Romans 1:21-25; 11:8; I Corinthians 1:27-29 James 2:4,5.]

It should be realized that when 2 opposing sides play a game or engage in war, if one side follows the officially established rules and the other side does not—the side that does not follow the rules *will win every single time* (unless God intervenes—yet He *will not* because He forbade us from entering into *any* covenant, alliance, or treaty with *foreign* peoples). If the “good guys” don’t want to be annihilated, they need to realize they are **not** fighting gentlemen, but *savages*. General George Washington himself recognized this after Braddock’s defeat. Once the fool Braddock was dead, Washington took command and ordered his men to “Fight fire with fire!”

[Braddock had fought in the traditional (and inane) “gentlemanly” fashion by having his men *stand up in a long line, out in the open, fully exposed*, while the indians shot at them from safety while hiding behind rocks and trees. Washington turned the tide of the battle using mere common sense by commanding his men to fight

the enemy as the enemy fought—with no rules.]

God's people need to realize that it is *not* dishonorable to not “play by the rules” when the other side clearly shows no moral inclination to follow any rules whatsoever. There is no such thing as a “fair fight” against savage and ruthless, immoral people. A war is an implied contract (and we were commanded not to make any contracts with foreign peoples); however, if the enemy violates the contract, the other party is *not* bound to continue to observe the contract. This is simple contract law and is even so-revealed in the Bible (Joshua 2:18-20)—which even extended to the people's allegiance to their king: if the King violated the covenant, the people were no longer bound to recognize him as King.

[Hint: When *double standards* are employed, the purpose is to destroy the people held to the more rigid standard. When so-called “experts” or “philanthropists” follow the method of “do what I say, not what I do,” it is a sure sign that they are deceiving you for the purpose of destroying you. If “diversity” and “tolerance” and “equality” are supposedly “good” things (even though the Bible declares this to be a lie—and pronounces a curse upon those who would say otherwise, Isaiah 5:20-25), then these “progressive virtues” should be being practiced by the nonwhite, nonChristian nations too!—not just by the white Christian nations to the benefit of the nonwhite, nonChristians who have wiggled their way into our nations. The “jews” in our government are the liberals who have been pushing the “equality” and “tolerance” agendas in this country for the past 60 years; yet in the state of Israeli, there is no such thing! “Jews” alone have rights and no ways but “jewish” ways are tolerated. The nations of Christendom are playing *geo-political*, *national*, and *genetic roulette*—and the *enemy* who is “playing” the game with them (who is pretending to be a friend) has loaded *every* chamber in the gun which he hands to the nations of Christendom, while he himself uses an *empty* gun when it is “his turn.” Wake up!]

The enemies of our Republics have even passed legislation returning millions of acres of productive farm lands and fruit orchards in the U.S. *back into wetlands*, to preserve species of grass and mosquito larvae. Every species of plant and animal on earth is considered “sacred” and protected by inter-

national law (including man-eating monsters like the Great White shark). Idiots and traitors in our government even pass legislation for the breeding and reintroduction of wolves and bears into the countryside where people live). Yet the *white* peoples of the nations of Christendom, who are responsible for most of the technology and freedom the world enjoys... *are not considered worth preserving* (not even from a pragmatic, parasitic view-point). They are purposely being exterminated through aggressive, malicious counter-colonization and amalgamation (as well as outright murder and genocide)... and still white Christians do nothing while their own heads are on the chopping block. Brainwashed, the average white Christian recognizes the “executioner’s right to swing his axe” as being greater than his own right to preserve his neck.

The peoples of the nations of Christendom need to re-read history* (especially what Christians suffered in the bloody Colosseums of Rome and behind the brutal, Bolshevik IRON CURTAIN in the Soviet Union—for *that* is what is soon coming *again* to our Christian Republics...—*if* we do nothing about it... If white Christians *choose* to do nothing about it, then when they buy their new wide-screen TVs, they should pick out their burial plots too (their head can go straight from one box into another).

[* A few titles are mentioned on the last page of **Appendix B.**]

Furthermore, respectable and moral *nonwhite* peoples in our nations, who are intelligent, ought to realize that it is *in their best interest* to support the *white Christian* Constitutionalist element in our Republics, rather than the nonwhite, non-Christian “Democratic”* element in our nations. The non-white peoples in our nations are here because they or their ancestors *fled from their own lands* to our Christian nations because they did *not* want to live *under the rule of their own people*; yet they have helped create the same lethal situation in our nations—which will *subject themselves to the ruthless barbarism of their own people once again*. Even within our nation, respectable *nonwhite* peoples do *not* want to live among

their own people in the inner cities, but they continually migrate into the *white* suburbs to live among *white, Christian* people (the same thing occurs in every other nation, including Africa: those nonwhites with common sense prefer to live among Christian whites, rather than their own people).

[* —an alternate word for “communist.”]

That which has happened in South Africa* should serve as a lesson, not only to all former white nations, but to all peoples everywhere. Yes, the blacks are now *free* in South Africa—they are free to kill each other, be robbed, tortured, assaulted, and raped by their own kind; free to receive *inadequate* emergency health care or police protection, and free to be brutalized by the new black government regime itself; they have been given half ownership of every white-developed and owned business—but what good is half ownership if the business fails and not only is there no income for that business, but then there are less taxes being paid so there are no more welfare benefits or government services for those too lazy, ignorant, or immoral to work...?

[* Only ignorant and dishonest people denounce Apartheid as a “bad” thing. Apartheid was **not** an “oppressive” law to “keep the black man down.” Apartheid was a bulwark against criminals. The whites in South Africa did **not** “steal” South Africa from the blacks. The whites cultivated vacant lands from the jungle and developed it into a prosperous civilization. After civilization popped up, then the blacks and coloreds flocked to it like sea-gulls after fishing boats. Apartheid was established to protect what the whites had built with their own blood, sweat, and tears. Apartheid was a law enforcement and security measure to prevent crime (unlike modern multiracial states who have Police “Forces” to file reports *after* crimes have been committed and to intimidate law-abiding citizens). Under Apartheid, nonwhites were free to work within the city limits, but had to return home after sunset. Any nonwhites found off limits after dark were taken into custody and returned to their own village (or arrested if they were “repeat offenders”). Apartheid was little different than the U.S. Border Patrol securing the U.S.-Mexican border. Apartheid was a simple security measure, rather than having to create and bankroll a massive Police

State. On the other hand, if a white happened to venture into a nonwhite town after sunset, he was simply killed by the blacks. Yet, no one speaks of that real injustice.]

See STM's upcoming book (send SASE or e-mail now to reserve your copy; it should go to press this month):

Bulala: Kill the Wizard!, by Cuan Elgin, [with Robert Alan Balaicius, Editor, contributor], **392 pages (including 3 maps), paperback, \$18.38 + \$5 shipping (within U.S.)**. The gripping tale of the beginnings of a small, brave, Christian nation born of both ends of the spectrum: conflict, turmoil, and tragedy as well as love, dedication, and hard work—this exciting historical account of the history of South Africa (from earliest times to the end of the 2nd Anglo-Boer War) is woven as a rich tapestry into the form of a novel. **Dutch, English, French Huguenot, German, Indian, Irish, Koi, Malay, Portuguese, Scots, Xhosa, Zulu**, and other peoples struggle *with* and against each other in this factual account, which depicts the events as they happened, as well as the beliefs in the hearts and the thoughts in the minds of those people during those times—yet while this moving saga reveals *how* and *why* things were done as they were, it does so *without* condemning or condoning behavior. The reader is free to draw his own conclusions and do his own moralizing. Deeply researched, the Scottish-Irish-descended South African-born author travelled over 15,500 miles [25,000 km.] across South Africa to every historical site mentioned in the narrative, in his first-hand investigative research. You will learn, laugh, and cry—but more importantly, *understand* the actual events which transpired in this controversial, southern-most African nation, without the bias of the media or the pressured slant of special-interest groups. Apart from being so highly entertaining that you will find it hard to put this book down, the historically accurate presentation will allow the non-South African reader to understand South Africa as well as it can possibly be understood by an outsider. Further, modern nations may possibly learn some lessons and avoid similar pitfalls which may threaten their domestic tranquility.

So, what can we do...?

The Joker quipped in the movie *Batman*, “What this town needs is an enema!” That town was the fictitious Gotham City (which epitomized New York City). But *that* is exactly what this nation (and evil world) needs; a DIVINE ENEMA to flush out all the corruption and putrid, festering, vileness which rot the very mind, body, and soul of our nation, turning into cancer and bringing death from within.

What Can we do?

1. Search/Seek/Repent/Pray.
2. Re-evaluate, Prioritize, Re-organize.
3. Inform, Educate, Evangelize.
4. Drop out.
5. Resist.

1. Search your own heart by the light of God’s Word, Repent, Seek God’s Face, Pray for forgiveness, pray for God to open the eyes of all our people so that they too will repent, so God will deliver and our people—and pray that God destroys our (and His) enemies, throwing at them everything He has at His disposal (heart-attacks, strokes, embolisms, kidney failure, cancers, AIDS, and other natural or man-made diseases, car, electrical and all other kinds of accidents, random acts of violence, and of course, fires, floods, tornadoes, hurricanes, earthquakes, avalanches, tsunamis, volcanoes, meteors, and “other acts of God.”). Scripture says that

Christ did not come into the world solely to save His people, but equally to condemn those (the wicked) who *created the need for* God’s people “to be saved” in the first place:

“And Jesus said, For judgment I am come into this world, that they which see not might see; and that they which see might be made blind.” (John 9:39)

²O LORD, how long shall I cry, and Thou wilt not hear! *even* cry out unto Thee of violence, and Thou wilt not save! ³Why dost Thou show me iniquity, and cause *me* to behold grievance? for spoiling and violence *are* before me:

and there are *that* raise up strife and contention. “Therefore the law is slacked, and judgment doth never go forth: for the wicked doth compass about the righteous; therefore wrong judgment proceedeth....”¹²...O LORD, thou hast ordained them for judgment; and, O Mighty God, Thou hast established them for correction.” (Habakkuk 1)

The Greek words for Judgment and Justice are synonymous. In the same breath, reward of the righteous and punishment of the wicked is conveyed.

“⁵But after thy hardness and impenitent heart treasurest up unto thyself wrath against the day of wrath and revelation of the righteous judgment of God; ⁶Who will render to every man according to his deeds: ⁷To them who by patient continuance in well doing seek for glory and honour and immortality, eternal life: ⁸But unto them that are contentious, and do not obey the truth, but obey unrighteousness, indignation and wrath, ⁹Tribulation and anguish, upon every soul of man that doeth evil...” (Romans 2)

“The Lord knoweth how to deliver the godly out of temptations, and to reserve the unjust unto the day of judgment to be punished...” (II Peter 2:9)

“But the heavens and the earth, which are now, by the same word are kept in store, reserved unto fire against the day of judgment and perdition of ungodly men.” (II Peter 3:7)

However, if we do not care that wicked triumphs over evil, enough to continually pray down God’s righteous anger upon it... why should He...? If we don’t truly hate evil (but rather view it as a mere inconvenience), *why* should He *deliver* us from it...? If we only selfishly “hate” evil when it touches our immediate family—and not when it touches our extended family in our community, in our state, across our nation, and around the world—then God will not hear us when *we* cry to Him for help for our own personal deliverance:

“Whoso stoppeth his ears at the cry of the poor,* he also shall cry himself, but shall not be heard.” (Proverbs 21:13)

[* The “poor” are anyone in need who cannot help themselves.]

We do *not truly* hate evil if we only “hate” it when it affects our immediately family. If we hate evil, we will hate it when it affects *anyone*. Evil is evil. Its very existence is an affront to a Holy God and its very existence (regardless of how it manifests itself) should be an affront to us, who are supposed to be holy as God Himself is Holy.

We need to pray continually, with every breath, around the clock, each day, even as the martyred saints in Heaven pray:

“And they cried with a loud voice, saying, How long, O Lord, holy and true, dost Thou not judge and avenge our blood on them that dwell on the earth?” (Revelation 6:10)

2. Re-evaluate, Re-prioritize, Re-organize.

Re-evaluate everything in our lives. Ask the honorable (though commercialized) true question: WWJD? (“What Would Jesus Do?” We are here on earth as His Ambassadors to do His Will. We are not here on vacation or a sight-seeing tour to pursue our own pleasures and agenda. Once we realize this, we will do what is right. Once we re-evaluate our lives in the light of God’s Word, we will then need to Re-prioritize everything. When one is on the brink of destruction, at death’s doorstep, about to lose everything near and dear to us—things we thought were so important are revealed for what they are: meaningless. Once we re-prioritize in light of reality, we then need to re-organize everything in our lives to bring it into conformity with what we claim to believe, with the convictions we claim to hold. Thereafter, everything we do needs to be done with our predicament and goal in mind.

3. Inform, Educate, Evangelize.

Once we re-evaluate, re-prioritize, and re-organize, we need to Inform our people, by sharing these truths with them so that they too will, recognize the direness of our situation and re-structure their own lives so that we can all work toward salvaging our nation through returning to God and His ways. We need to Educate our people concerning the truth of God’s

Word, concerning the lies we have been taught, concerning the evil conspiracies and treasons of 99% of all the preachers, teachers, journalists, and politicians in our land. We need to educate them concerning the Common Law and the Constitution so that we as a people unite and claim our inalienable, God-given rights. We need to Evangelize our people. Without Christ, all our efforts will fail: for Christ is the only way to God the Father and only through the in-dwelling of the Holy Spirit of God can we overcome our own sinful desires. If we cannot overcome our own sinful desires, weaknesses, faults, and shortcomings, there is no way we can overcome a wicked, organized, powerful enemy who has the momentum of all the peoples of the world on its side.

4. Drop out.

We need to drop out of everything and eschew all that is inimical to the Word of God and diametrically opposed to the pure civilization that our Christian Republics once were. Drop out of all mainstream newspaper and magazine subscriptions, drop out of mainstream churches and support ministries that are actually serving as Watchmen on the wall and Shepherds to the sheep. Drop out of all government programs.

...there is a clear distinction in this particular between an individual and a corporation, and that the latter has no right to refuse to submit its books and papers for an examination at the suit of the state. The individual may stand upon his constitutional rights as a citizen. He is entitled to carry on his private business in his own way. His power to contract is unlimited. He owes no duty to the state or to his neighbors to divulge his business, or to open his doors to an investigation, so far as it may tend to incriminate him. **He owes no such duty to the state, since he receives nothing therefrom, beyond the protection of his life and property. His rights are such as existed by the law of the land long antecedent to the organization of the state, and can only be taken from him by due process of law, and in accordance**

with the Constitution. Among his rights are a refusal to incriminate himself, and the immunity of himself and his property from arrest or seizure except under a warrant of the law. He owes nothing to the public as long as he does not trespass upon their rights.” (Hale v. Henkel, 201 U.S. 43, 279)

5. Resist.

Resist, Resist, Resist.

“Resist the devil and he will flee from you.” (James 4:7)

Do whatever you have to do to resist, to protect yourself, your family, your food supply, your tools of self-defense, your possessions, your Common Law and Constitutional **God-given** rights, your property, your house, and your land, your Christian faith, your dignity. Pass this on to as many people you know. Strength is in numbers. One person resisting lands himself in jail or the morgue. 1,000,000 people resisting forces the politicians to obey the law or end up in jail or the morgue themselves.

Christ ordered us:

“Occupy till I come.” (Matthew 19:13)

The Apostle Paul ordered us, from God:

“Stand fast therefore in the liberty wherewith Christ hath made us free, and be not entangled again with the yoke of bondage.” (Galatians 5:1)

Those are military commands! Note: Christ did **not** say: “Surrender.” He did **not** say, “Join forces with the enemy and become friends with them, attempt to ‘convert’ them, or invite them into your very family through intermarriage.” God clearly commanded separation. However, since it is inevitable that foreigners will live close to us, Scripture tells us,

“If it be possible, as much as lieth in you, live peaceably with all men.” (Romans 12:18)

However, this does **not** mean that we should live lives that are *compromising, tolerant, or accepting of sin, immorality,*

injustice, or *corruption*. If the enemies in our nation refuse to obey the Law of the Land (the Law of God, the Common Law, and the Constitution), then obviously, it is “not possible” for us to live at peace while they are here. However, *they* are the interlopers; *they* are the aggressors; *they* are the instigators; *they* are the usurpers. If we continue in our way of life, it is **not** *we* who challenge them, but they who wrong us by demanding that we change our lives and nation to accommodate them. As Jefferson Davis, President of the Confederacy confessed and warned to the aggressors: “All we want is to be left alone.”

What **won't** work:

1. Writing your Congressman (or other so-called “representative”) or mailing “tea bags” to government officials is meaningless. “Writing your Congressman” will do little-to-no good. He is not “your” Congressman; he has been bought and paid for by the conspirators; but, by all means, write to him—just don’t expect him to be your saviour.

2. Voting a better class of politicians into office will produce no change in the government. The only thing that can restore this nation (aside from Divine intervention) is revolution (even our forefathers recognized and authorized this). “Voting” will change nothing, because it is understood that the politicians are (with a few exceptions) self-serving, crooked, traitorous bastards who serve those who bought and paid for their “elections”—and who continue to bribe (or blackmail) them. Further, these crooked politicians have swamped the voting booths with foreigners whose morals, values, life-styles, traditions, goals, and desires are the *very opposite* of ours and those of the Founders of our nation who left their nation to us their posterity as a will.

Further, going through the motions and participating in the *illusion* of voting actually brings you under their jurisdiction. Thomas Jefferson penned into the Declaration of Independence,

“...governments are instituted among men, deriving their just powers from the consent of the governed.”

Therefore, in theory of positive law, if you do not give them their consent, they have no jurisdiction over you. Voting is an implied contract. Everyone votes for the guy they want to win, but the implication is, that they will accept as ruler whoever wins. This is foolish on many levels:

1. Elected officials should do what the people tell them to do, not vice versa;
2. The agendas of the candidates are diametrically opposed to the Constitution (and often even diametrically opposed to each other's plan—as one plays the role of “good” cop, while the other plays the role of “bad” cop*) and their “plans” are actually devised by someone else (the politician's “handler”).
[* —in reality, they are all “bad” cops.]
3. When the voting is rigged anyway.

Mailing tea bags to the government, reminding them of the Boston Tea party is inane. All that will do is 2 things:

1. It will show the wicked men in government that the *boldest* form of resistance to tyranny that the *truly concerned* patriotic portion of the populace is able to muster, is the undaunted courage and unmovable resolve to spend .44 cents to mail a .05 cent tea bag. Ooooh... that will really scare them, won't it...? Maybe the more considerate “revolutionaries” will *first* e-mail their congressman to ask him whether he would like *Lipton, Lucienne, or a nice herbal selection*.
2. It will give embezzling, wealthy, fat, gluttoned politicians a free drink in the afternoon, once they have depleted their liquor cabinet and need a refreshment; and thus, it will remind them of how useful “revolutionary patriots” (without brains or backbones) can be.

[See my book, Limbaugh, Buchanan, Quayle & Other Bozos: Pawns in the Enemy's Plan to Destroy Patriotic American People; The enemy's tactics and modus operandi are revealed. How patriotic groups and true Israel churches are infiltrated. An eye-opening expose of the entire political circus “freak show” which is palmed off on the American people as a free ballot election of good men who want to help America. They are all traitors and Zionists. Illustrated, 88pp., 6⁰⁰ + P&H.

See also my book, The War Between the Children of Light and the Powers of Darkness: How the Christian-Israelite Can Live in an Evil World System, 506pp., pb., 20⁰⁰ + P&H; Hb., 30⁰⁰ + P&H, to understand the real meaning of Romans 13 (“Obey the powers that be”).]

Let us now turn to some examples from our histories, in which our people braved incredible odds to repel their oppressors because they preferred to die freeman than live as slaves.

[The following pages were excerpted from my book, The End of Freedom On Planet Earth: God Bless America!...?: ...Why Should He? —WHY GOD CAN'T (SHOULDN'T AND WON'T) BLESS AMERICA & THE MASS OF EVIDENCE CONCERNING THE 9-11 TRAGEDY AND THE LAST DAYS OF OUR REPUBLIC.]

plastic-comb-bound, 16⁰⁰ + 5⁰⁰ P&H

ISBN 1-58840-046-8

Hardback, 26⁰⁰ + 5⁰⁰ P&H.

ISBN 1-58840-045-X

The End of Freedom on Planet Earth received high praise from Eustace Mullins and the late Lieut-Col. Gordon “Jack” Mohr*¹ (AUS), a highly decorated veteran and patriot. It also received high praise from an expert on the investigation of the 9-11 affair, the late Colonel Donn de Grand Pré,*² who wrote to me and declared, “You are to be commended for the excellent job you did in synthesizing an incredible amount of information into one readable volume. What is even more impressive is the time frame in which you accomplished it.”

[It was one of the first books out on the topic; going to press in February of 2002.]

*¹ To learn about **Lt.-Col. Gordon “Jack” Mohr** see, Communist Terror in Peaceful Heaven [Memorial Edition] (his personal account of his capture during the Korean War & subsequent escape the night before his scheduled execution), 20pp. booklet, available for a donation of 1⁵⁰ + P&H.

*² **Colonel Donn de Grand Pre** was a decorated

Army Air Corps fighter pilot (WWII and Korea) and OSS (Office of Strategic Services), he was appointed by Secretary of Defense Robert McNamara as Director of Grounds Weapons Systems; he was also former arms salesman to Pentagon. He wrote several books exposing the conspiracy in the U.S. “government” and Zionism’s quest for world domination.

Inquire for details concerning Colonel Donn de Grand Pre’s books.]

The following has been excerpted from The End of Freedom on Planet Earth (starting on p.35):

[However, the photos reproduced herein were not in the book, but have been added to this document.]

...General T.J. “Stonewall” Jackson declared, that
“Duty is ours; consequences are God’s.”

God was able to use Gideon’s tiny army of 300 men (which was chosen out from among 32,000 soldiers) to destroy the army of the enemy which numbered over 100,000 (Judges 7). Many may reason in their minds, lacking faith:

“...*God did that in the Bible days: What good does that do us today?*”

Well, there are a handful of battles in *more recent histories of our people* that are testimony to the fact that God *can*, and *has* used tiny numbers of His people to defeat an enemy of vastly superior numbers and arms:

THE BATTLE OF BANNOCKBURN in Scotland on June 23/24, 1314; in which Robert the Bruce led 30,000 Scots (after much time in prayer) to victory against 100,000 (misguided, oppressive) English; at a loss of only about 1,450 Scots.

“Robert de Brus (“the Bruce”) at the Battle of Bannockburn.”

THE BATTLE OF ŽALGIRIS* on July 15th, 1410 in which Grand Duke Vytautas the Great of Lithuania led Lithuanian, Polish, and Czech forces (Grand Duke Jogaila, Vytautas' cousin, the King of Poland who was in charge of the Polish forces, spent much of the time on his knees in prayer) against the superiorly armored numbers marshalled by the undefeated TEUTONIC ORDER in which 20,000 Teutonic Knights fell within 10 hours; and

[* The Ž is pronounced zh: like the 2nd “g” in garage; the famous battle is also known as the Battle of *Gruenwald* (Green Forest) or *Tannenberg* (but not to be confused with the WWI battle with the same name), the nearby village.]

“The Battle of Žalgiris” by Jan Matejko, who is considered the “Czech Rembrandt.” His original painting is an incredible 14.5 x 32.5 feet.

“The Battle of Žalgiris” by the Polish Master, Wojciech-Kossak.

THE BATTLE OF BLOOD RIVER in South Africa, Dec. 16th, 1838 in which 463 Afrikaaner Voortrekkers/Boers (Dutch pioneers/farmers), after 7 days in prayer and fasting (at which time they Covenanted together with God), bravely fought off 30,000 warriors of the Zulu nation *without 1 Boer casualty*; yet at a loss of 12,000 Zulus.

Depiction of "The Battle Blood River".

THE SIEGE OF HAARLEM in 1572/1573 in which a small but brave garrison of 4,000 Hollanders (300 of whom were women) held off a mighty blood-thirsty army of 30,000 skilled and hardened Spanish soldiers for 7 months, with a loss of over 12,000 Spaniards.

[This account was so moving, I have reproduced it in its entirety in **Appendix B** (p.259), as a lesson to us all of the bloodthirsty nature of the enemy, and as testimony to the fact that they cannot be trusted: that is *one* of the reasons God forbade His people from entering into any type of treaty or alliance with any people but our own people.]

“Defense of Alkmaar.”

(from Young Folk's History of the Netherlands.)

“Defense of Haarlem.”

(from Young Folk's History of the Netherlands.)

Therefore, I have set my heart to *start and finish* this book with the hopes that it may be used of God to accomplish *something*, other than to vainly occupy space on the shelves of a dozen or so people without any *real* effect; as those who read the Scriptures and *go away without being changed*:

“²²But be ye doers of the Word, and not hearers only, deceiving your own selves. ²³For if any be a hearer of the Word, and not a doer, he is like unto a man beholding his natural face in a glass: ²⁴For he beholdeth himself, and goeth his way, and straightway forgetteth what manner of man he was. ²⁵But whoso looketh into the perfect Law of Liberty, and continueth therein, he being not a forgetful hearer, but a doer of the work, this man shall be blessed in his deed.” (James 1)

Similarly, **Thomas Carlyle** (1795-1881), the renowned English essayist and historian, stated,

“The best effect of any book is that it excites the reader into self-activity.”

May God instill within the hearts of His people the desire to cry out to Him for deliverance (and *do what is necessary* to bring it about) *while* our cries may *still* be heard. If the few simple ideas in this book are worthy, and have the potential to reach the hearts and minds of our people, may each reader commit himself to pass on a copy of this book to *at least 20* (if not 100) other Patriotic Americans—and may each recipient (on each successive level) *do the same*; in addition to sincere, fervent soul-searching, prayer, and repentance as King David did when he cried out:

“²¹Do not I hate them, O YaHWeH, that hate Thee? and am not I grieved with those that rise up against Thee? ²²I hate them with perfect hatred: I count them mine enemies. ²³Search me, O God, and know my heart: try me, and know my thoughts: ²⁴And see if there be any wicked way in me, and lead me in the way everlasting.” (Psalm 139)

“¹...Have mercy upon me, O God, according to Thy lovingkindness: according unto the multitude of Thy tender mercies blot out my transgressions. ²Wash me thoroughly from mine iniquity, and cleanse me from my sin. ³For I acknowledge my transgressions: and my sin is ever before me. ⁴Against Thee, Thee only, have I sinned, and done this evil in Thy sight.... ⁶Behold, Thou desirest truth in the inward parts: and in the hidden part Thou shalt make me to know wisdom. ⁷Purge me with hyssop, and I shall be clean: wash me, and I shall be whiter than snow. ⁸Make me to hear joy and gladness; that the bones which Thou hast broken may rejoice. ⁹Hide Thy face from my sins, and blot out all mine iniquities. ¹⁰Create in me a clean heart, O God; and renew a right spirit within me. ¹¹Cast me not away from Thy Presence; and take not Thy Holy Spirit from me. ¹²Restore unto me the joy of Thy salvation; and uphold me with Thy free Spirit. ¹³Then will I teach transgressors Thy Ways; and sinners shall be converted unto Thee. ¹⁴Deliver me from bloodguiltiness, O God, Thou God of my salvation: and my tongue shall sing aloud of Thy righteousness. ¹⁵O Lord, open thou my lips; and my mouth shall show forth Thy praise. ¹⁶For Thou desirest not sacrifice; else would I give it: Thou delightest not in burnt offering. ¹⁷The sacrifices of God are a broken spirit: a broken and a contrite heart, O God, Thou wilt not despise. ¹⁸Do good in Thy good pleasure unto Zion: build Thou the walls of Jerusalem. ¹⁹Then shalt thou be pleased with the sacrifices of righteousness, with burnt offering and whole burnt offering: then shall they offer bullocks upon Thine altar.” (Psalm 51)

[**Note:** Notice, David does **not** state that God did *not want sacrifices* at that time. If read in context, it is clear that God indeed wanted sacrifices from the people—**but only once they had actually repented!**]

John the Baptist declared:

“Bring forth therefore fruits meet for repentance...” (Matthew 3:8)

Understand, repentance is *not* accomplished through *mere words*; rather, the remedy is understood in terms of the famous expression in the BOOK OF COMMON PRAYER concerning man's sin:

"We have **done** those things we **ought not** to have done, and we have **left undone** those things we **ought to have done**."

Therefore, *true* repentance entails doing the *very opposite*: **Doing** what we **should** do (which we have *not been doing*) and **not** doing what we *should not* do (which we *have been doing*). Repentance entails:

1. turning from sin,
2. confessing it and asking for forgiveness,
3. confessing also that "God is Sovereign" (the *highest* authority, Law-giver, and ruler),
4. bowing to *His* Will, and
5. *doing it*.

God promises us,

"If we confess our sins, He is faithful and just to forgive us our sins, and to cleanse us from all unrighteousness." (I John 1:9)

However, He will *not* forgive us if we have not *truly* repented: if we do not plan on doing what is right and turning from what is wrong. Repentance is *not* accomplished through *mere words* (*while continuing to wallow in the mire*); neither is the Christian life itself accomplished by *mere words*. Christ said,

"For whosoever shall do the Will of My Father which is in Heaven, the same is My brother, and sister, and mother." (Matthew 12:50)

The Apostle Paul echoed the same sentiments, exhorting:

¹²...work out your own salvation with fear and trembling.

¹³For it is God which worketh in you both to will and to do of His good pleasure." (Philippians 2)

This does *not* imply that works play *any* part in *earning* salvation. However, it *does mean* that each of us needs to check to see if his life is bearing fruit as proof that Christ is really in us. This is like a QUALITY CONTROL TEST in a large manufacturing company: comparing what comes off the production line with a STANDARD to see if the manufactured product is *true to form*. The quality control check does *not* “manufacture” the product, it simply *inspects* it to determine if:

- a. it is true to form;
- b. it needs minor adjustment; or
- c. it needs to be remade.

The quality control is *not* “works;” the quality control is looking for visible fruit that would establish the health of the tree. The works are *done by Christ* within each individual, in proportion to how fully yielded that individual is to Christ. This “quality control” test is mandated to us:

“³Since ye seek a proof of Christ speaking in me, which to you-ward is not weak, but is mighty in you. ⁴For though He was crucified through weakness, yet He liveth by the power of God. For we also are weak in Him, but we shall live with Him by the power of God toward you. ⁵Examine yourselves, whether ye be in the faith; prove your own selves. Know ye not your own selves, how that Jesus Christ is in you, except ye be reprobates?” (II Corinthians 13)

“For we are His workmanship, created in Christ Jesus unto good works, which God hath before ordained that we should walk in them.” (Ephesians 2:10)

[Only those who are obedient to the way God commanded us to live, are *true* Christians and belong to Christ. As we saw, *every tree is known by its fruit*. If Christ is truly in a person, Christ will shine forth in that person’s life by his forsaking “self” and submission to the Will of God. Works do not *earn* salvation; they are a *by-product* of it. If there is no outward by-product, there is no inner work.

See my book, The Mystery of the Law and Grace Solved! for more in-depth explanation of this truth. (See page 35.)]

Scripture tells us that *Faith without works is dead* (James 2:20); likewise, Scripture also teaches us that *love without obedience is dead*. Jesus said,

“If ye love Me, keep My Commandments.” (John 14:15)

“And why call ye Me, Lord, Lord, and do not the things which I say?” (Luke 6:46)

Therefore, confession, without a change of behavior, is dead. In order to repent we must look into God’s Word to see *how God* expects us to live—and then make *all* appropriate changes regardless of how extensive or difficult: ***Stop doing all that which is wrong and start doing all that which is right!*** Without *this* there is *no* repentance—and without true repentance, *there will be no deliverance*.

“...the curse causeless shall not come.” (Proverbs 26:2)

“Be not deceived; God is not mocked: for whatsoever a man soweth, that shall he also reap.” (Galatians 6:7)

John the Baptist preached the very same message that Christ preached (Matthew 3:2; 4:17):

“Repent ye: for the kingdom of heaven is at hand.”

Christ also instructed us:

“But seek ye first the Kingdom of God, and His righteousness; and all these things shall be added unto you.” (Matthew 6:33)

“Seek ye first...” and “repentance” are *not* merely *nice ideas*; they entail ***turning from “our own” ways and turning to God’s Ways***. ***Words without change*** are viewed by God no differently than the dead, meaningless prayers of the Pharisees (corrupt politicians): a sham by which He is *not* fooled. For this reason Christ declared:

“This people draweth nigh unto Me with their mouth, and honoureth Me with their lips; but their heart is far from Me.” (Matthew 15:8)

¹⁵I know thy works, that thou art neither cold nor hot: I would thou wert cold or hot. ¹⁶So then because thou art

lukewarm, and neither cold nor hot, I will spue thee out of My mouth.” (Revelation 3)

God can't hear the prayers of those who have not repented, and He will not hear the prayers of those who refuse to repent:

“¹Behold, YaHWeH's hand is not shortened, that it cannot save; neither His ear heavy, that it cannot hear: ²But your iniquities have separated between you and your God, and your sins have hid His face from you, that He will not hear. ³For your hands are defiled with blood, and your fingers with iniquity; your lips have spoken lies, your tongue hath muttered perverseness. ⁴None calleth for justice, nor any pleadeth for truth: they trust in vanity, and speak lies; they conceive mischief, and bring forth iniquity...” (Isaiah 59)

“Your iniquities have turned away these things, and your sins have withholden good things from you.” (Jeremiah 5:25)

“If I regard iniquity in my heart, the Lord will not hear me...” (Psalm 66:18)

“He that turneth away his ear from hearing the Law, even his prayer shall be abomination.” (Proverbs 28:9)

“If My people, which are called by MY NAME, shall **humble** themselves, and **pray**, and **seek My face**, and **turn from their wicked ways**; then will I hear from heaven, and will forgive their sin, and will heal their land.” (11 Chronicles 7:14)

God here lists **4 requirements** that we must meet *before* He will *even hear* our prayers, or forgive us. Our meeting these 4 *prerequisites* are what *prove true* repentance:

1. **Humble themselves**: This means to acknowledge that God is Sovereign; that *He's* the boss and we are His *servants*. This *presupposes* that we *accept* His Sovereignty and want to submit to Him;

2. **Pray**: This entails confession of sin,* and presupposes that we have been convicted of our sins and are remorseful for having committed them;

[* Most people do not think they are guilty of sinning against God, because they do not really know what God's standard of holiness

is, nor what He requires.]

3. **Seek His Face**: This refers to our keeping all of His Commandments (not just a few of them); which is a demonstration of our love for Him, and a sign that we are His children:

“²⁷My sheep hear My Voice*... and they follow Me*...” (John 10); and

[*—that is, we follow in His footsteps; we obey His voice.]

4. **Turn from their wicked ways**: This is the *clincher*. Many people stop short, balking at requirement #3, and stopping completely here at #4 and walk away. If the last 2 requirements have not been met, then a person has merely *feigned* repentance: he may like the “idea” of repentance, but does not value it enough to sacrifice the desires of self in order to please God. It is not *true* repentance if there has not been a *conversion of ways*: a change of behaviour—and God is not fooled or moved by it *in the slightest*.

“⁷Be not deceived; God is not mocked: for whatsoever a man soweth, that shall he also reap. ⁸For he that soweth to his flesh shall of the flesh reap corruption; but he that soweth to the Spirit shall of the Spirit reap life everlasting.” (Galatians 6)

“Ephraim, he hath mixed himself among the people; Ephraim is a cake not turned.” (Hosea 7:8)

[This last verse is presented in language that may seem confusing; however, what it means, in varying degrees, is that God’s people had *mixed with other peoples with whom they were not supposed to have mixed*, they had learned those other people’s pagan ways,* and that in their mixed and unrepentant state—they were good for **nothing!** not merely “unusable,” but also a **waste of flour** (existence).

* —the *rotten* apple always *spoils the entire bushel* of good apples; **never** the other way around!]

Unless this last requirement is fulfilled, the 3 previous steps were a waste of time and God does not even hear the prayer: for it is only *after* this 4th element is accomplished by man

that the Divine requirements are met; after which God is able to declare, "...*then* will I *hear* from heaven, and will *forgive* their sin, and will *heal* their land." Like a key that opens a lock: if there are 4 tumblers in the lock, the key must have 4 points that meet the requirements of these 4 tumblers or the lock will not open. If only 3 are met, the lock remains shut.

[However, do **not** imagine this to be any mystical or magical phenomena. It is only an *analogy*.]

If maybe 50,000, 100,000, or 1,000,000 true Christians read this book, have their eyes opened, and are moved to true repentance, maybe, just maybe, there may yet be hope.

[I realize that if most of this is new to the reader, that it seems like I have thrown a lot of information at you; and I have. However, *all truth is related*, and when things have been neglected for so long, there is a **lot** of "catching up" to do in terms of *re-education*. If you skipped or slept through class for a whole year, if you want to pass, you need to do *some serious* studying.]

This itself is the *very nature* of the battle of good over evil. There must be *continual* and *frequent* periods of *renewal*. Even in Old Testament days, it was discovered, from time-to-time, that the people of God had departed (sometimes even unknowingly) from God's Ways. The remedy was always the same: return to God's Ways.

[Read: II Chronicles chapter 34; and then Jeremiah 50:6.]

To understand how God requires us to live... I would recommend my books: The Mystery of the Law and Grace Solved! (188pp., pb., 12⁰⁰ + P&H; Hb., 22⁰⁰ + P&H), So, You Call Yourself A Christian... (88pp., booklet, 6⁰⁰ + P&H), and Are We Keeping God's Law Yet...? (96pp., 8.5x11, plastic comb-bound, 10⁰⁰ + P&H). However, if you have read nothing else by me, the first book you should read—before any other—is Uncovering the Mysteries of Your Hidden Inheritance (192pp., pb., 16⁰⁰ + P&H; Hb., 26⁰⁰ + P&H).]

[from page 259]

APPENDIX B

Chapter XI from Young Folks History of the Netherlands: Holland and Belgium (1884), by Alexander Young.

Background Introduction: Spain had persecuted the Netherlands for many years, ruling them brutally, taxing them to the point of exhaustion, and massacring them if they raised a word of objection.

CHAPTER XI.**HEROIC DEFENCE OF HAARLEM.**

ALVA's son, Don Frederic, now proved an apt pupil of his father, by almost literally executing his command to kill every man and burn every house in the city of Zutphen, which had opposed the entrance of the king's troops. The massacre was terrible and complete. The cause of Orange suffered still more by the cowardly flight of his brother-in-law, Count Van den Berg, from his post of duty in the provinces of Gelderland and Overysse. By this desertion rugged Friesland was also lost to the patriot side. Holland alone held out against the victorious Spaniards.

The little city of Naarden at first stoutly refused to surrender, but being weak, was obliged to yield without striking a blow. Don Frederic's agent, Julian Romero, having promised that life and property should be spared, the people welcomed him and his soldiers at a grand feast on the 2d of December. Hardly was this over when five hundred citizens, who had assembled in the town hall, were warned by a priest to prepare for death. This was the signal for the entrance of the Spanish troops, who butchered every one in the building. They then rushed furiously through the streets, pillaging and then setting fire to the houses. As the inmates came forth, they were tortured and killed by their cruel foes. In their savage frenzy the soldiers opened the veins of some of their victims and drank their blood. The son of the learned historian Hortensius was slaughtered and his heart torn out

before his father's eyes. To extort money from the principal burgomaster, his feet were roasted before a slow fire. After paying a heavy ransom, under promise of mercy, he was hanged in his own doorway, and his limbs were nailed to the city gates by order of Don Frederic. He even forbade the burial of the dead, and their bodies remained festering in the streets for three weeks. So complete was his revenge that Alva wrote boastfully to the king that "they had cut the throats of the burghers and all the garrison, and had not left a mother's son alive." He ascribed this success to the favor of God in permitting the defence of so feeble a city to be even attempted. According to a pious Catholic writer, the sack of Naarden was sanctioned by the Almighty, because it was the first of the Holland towns to sustain heresy. This remark shows how terrible was the effect of bigotry upon good men in that age.

The praises of his father and the king for his bloody work made Don Frederic eager to crush the whole country. But the Hollanders, encouraged by Orange, were roused to desperation by the fate of Naarden and the threats of the invaders. The most novel and ingenious methods of defence were used. A fleet of war ships, frozen up near Amsterdam, was saved by the crews digging a wide trench around it, and sending out a band of musketeers on skates against the besiegers. In this slippery conflict, the Spaniards were easily worsted; but Alva, who marvelled at this skirmish upon a frozen sea, was quick to profit by the lesson. He ordered seven thousand pairs of skates, with which his troops soon learned to perform the boldest military evolutions.

As the city of Haarlem was the key to Holland, Don Frederic resolved to capture it at any cost. But the people were so bent upon resistance that they executed two of their magistrates for secretly negotiating with Alva, who had won over the Catholic government of Amsterdam. Ripperda, the

commandant of the Haarlem garrison, cheered soldiers and people by his heroic counsels, and through the efforts of Orange the city was placed under patriot rule. Amsterdam, which was in the enemy's hands, was ten miles distant, across a lake traversed by a narrow causeway, and the prince had erected a number of forts to command the frozen surface. As a thick fog covered the lake in these December days, supplies of men, provisions, and ammunition were brought into the city in spite of the vigilance of the besiegers. The sledges and skates of the Hollanders were very useful in this work. But against Don Frederic's army of thirty thousand men, nearly equalling the entire population of Haarlem, the city with its extensive but weak fortifications had only a garrison of about four thousand. The fact that about three hundred of these were respectable women armed with sword, musket, and dagger, shows the heroic spirit of the people. The men were nerved to fresh exertions by these Amazons, who, led by their noble chief, the Widow Kenau Hasselaer, fought desperately by their side, both within and without the works. The banner of this famous heroine, who has been called the Joan of Arc of Haarlem, is now in the City Hall.

A vigorous cannonade was kept up against the city for three days, beginning December 18, and men, women, and children worked incessantly in repairing the shattered walls. They even dragged the statues of saints from the churches to fill up the gaps, to the horror of the superstitious Spaniards. The brave burghers repelled their assaults with all sorts of weapons. Burning coals and boiling oil were hurled at their heads, and blazing pitch-hoops were skilfully caught about their necks.

Astonished by this terrible resistance, which cost him hundreds of lives, Don Frederic resolved to take the city by siege. He began by causing the ravelin, an important out-

work, to be undermined. But the citizens also burrowed in the ground, and forced back their foes in narrow, dimly lighted passages, with spear and dagger and fearful explosions of gunpowder.

Meanwhile the Prince of Orange, whose two large relief parties had been butchered by the Spaniards, sent encouraging letters into the town by carrier pigeons. He followed them up with supplies of food and powder and four hundred veteran soldiers, by means of sledges drawn over the ice of Haarlem lake.

The besiegers having captured a Captain King, cut off his head and threw it into the city with the inscription, "This is the king who is on his way to relieve Haarlem with his soldiers." The citizens retorted by throwing into the enemy's camp a barrel containing the heads of eleven prisoners, and labelled, "Ten heads for the Duke of Alva, in payment of his ten-penny tax, with one head more for interest."

The walls and gates of the ravelin were now so shattered that Don Frederic, confident of victory, ordered a midnight assault on the last day of January ; but though it caught the people asleep they rallied boldly to the defence, on being roused by the alarm bells. At last the fort was carried by the Spaniards, after a terrific onset. They mounted the walls expecting to have the city at their mercy. Judge of their amazement to find a new and stronger fort, shaped like a half-moon, which had been secretly constructed during the siege, blazing away at them with its cannon. Before they could recover from their shock, the ravelin, which had been carefully undermined, blew up, and sent them crushed and bleeding into the air. The Spaniards outside, terrified at these outbursts, retreated hastily to their camp, leaving hundreds of dead beneath the walls.

Two assaults of veteran soldiers, led by able generals, having been repelled by the dauntless burghers of Haarlem, famine

[* p.151 in the original contains a picture, p.152 is blank.]

seemed the only means of forcing its surrender. Starvation in fact soon threatened both besiegers and besieged. Don Frederic wished to abandon the contest, but Alva threatened to disown him as a son if he did so.

“Should he fall in the siege,” said the grim warrior, “I will myself take the field to maintain it; and when we have both perished, the duchess, my wife, shall come from Spain to do the same.”

And so the struggle went on. The Hollanders performed wonders with their little force which Orange could only feebly aid. A single patriot on a dyke defended it against a thousand men. The name of this hero was John Haring. Bold sallies were made from Haarlem, by which quantities of arms and provisions were captured, and hosts of besiegers killed. On their return from one of these adventures, the brave defenders of the city erected a mound of earth upon the ramparts in the form of a huge grave. Upon this mound were placed the captured cannon and standards, while over it floated the inscription in ghastly mockery of the besiegers, — “Haarlem is the graveyard of the Spaniards.”

Even the veteran Alva was amazed at the heroism of these plain burghers. He wrote to Philip that never was a place defended with such skill and bravery. The cruelties committed by the Spaniards were imitated by the maddened patriots. No quarter was given to prisoners. There was soon a struggle for the possession of the lake, which was the only means of conveying supplies to the besieged. In the terrible hand-to-hand fight which followed the grappling of the rival vessels, on the 28th of May, the prince's fleet, under Admiral Brand, was totally defeated. The Spanish admiral, Bossu, swept the lake and captured the forts, and the besiegers now had Haarlem at their mercy. Yet the brave burghers still held firm.

Starvation was now the only means of taking the city. To

1573.

Suffering at Haarlem.

155

mock their hated foes, the suffering inhabitants marched to and fro on the ramparts with drums beating and flags waving. They even paraded in the gorgeous vestments of priests, **taken** from Catholic churches, and broke sacred images and relics in view of the horrified Spaniards. During the month of June the wretched people of Haarlem had no food but linseed and rapeseed, and they were soon compelled to eat dogs, cats, rats, and mice. When these gave out they devoured shoe-leather and the boiled hides of horses and oxen, and tried to allay the pangs of hunger with grass and weeds. The streets were full of the dead and the dying.

Early in July the city was again severely bombarded, and as Don Frederic would grant no mercy, a letter written in blood was sent to Orange imploring relief. With scornful fury the besieged threw the few loaves of bread left in Haarlem into the enemy's camp. A black flag had been raised on the cathedral tower, as a signal of despair, but hope was revived by cheering news of succor from the prince, brought by a carrier pigeon. He had himself intended to lead the expedition, though fearing its failure from lack of regular troops, but the people would not consent to risk so valuable a life. Five thousand volunteers under Baron Batenburg went forward, with four hundred wagon-loads of provisions and seven field-guns. Among these daring patriots was the future leader of the republic, John of Barneveld, who marched as a private soldier. Unfortunately, the plan of relief was discovered by the enemy, two doves bearing the letters being shot and brought into their camp. The Spaniards were thus enabled to surprise and destroy the whole force. The news was sent into the city by a prisoner with nose and ears cut off, and several heads were thrown over the walls as further proof. There was now terrible excitement in Haarlem. As a last resort the besieged resolved to form a solid column, with the women and children, the aged and

infirm, in the centre, to fight their way out ; but Don Frederic, fearing the city would be left in ruins, induced them to surrender on the, 12th of July, under promise of mercy. This promise was cruelly broken by a frightful massacre of two thousand people, which gave great joy to Alva and Philip. Yet the siege of Haarlem, which lasted seven months, and cost the Spaniards twelve thousand lives, was a proof of the heroism of Holland that might well have warned the victors of the dangers of the future.

[Note: As a sad indictment to our public fool system, this book which was written on a high school level in 1884 would probably now qualify as a college level text.

The complete above title and several hundred other old, out-of-print books have been specially reprinted by Sacred Truth Ministries. E-mail or send SASE for details.]

If the reader has never seen the movies *Brave Heart*,^{*1} *The Patriot*, and *Conspiracy Theory* starring Mel Gibson I highly recommend you rent these videos and watch them so that you may begin to understand:

1. the price of freedom (it's never "free");
2. what freedom *really* is (the frog thinks the water pot on the stove is just fine—having never swam free in the pond or having forgotten—even as it nears the *fatal* boiling point);
3. the brutality of what our forefathers willingly suffered to deliver to us a free, **CHRISTIAN REPUBLIC**;

...before you callously and indifferently relinquish all that they **died** to give us. See also, The Frontiersman,^{*2} by Allan Eckert (which I *highly* recommend).

[*1 Or read the book which tells the deeper story with the greater spiritual roots of the Battle of Bannockburn, Scottish Chiefs (1809), by Jane Porter, 676pp., pb., 40⁰⁰ (reg. 50⁰⁰) + P&H.

*2 626pp., Hb., 25⁰⁰ (reg. 30⁰⁰); pb., 16⁰⁰ (reg. 17⁰⁰) + P&H.]

It would also do the reader good to familiarize himself with the factual brutality (War Crimes) of the Catholic Church during the Inquisition,*¹ as well as the brutality of life under the Bolshevik/Communist regime.*²

[*¹ See Foxe's Book of Martyrs (c.1560), John Foxe; (between 300-400pp., depending upon edition) Hb., 17⁰⁰ (reg. 19⁰⁰); quality-pb., 12⁰⁰; pocket-pb., 7⁰⁰ + P&H.

The Inquisitor's Secretary (1556-66), W.J.D. van Dijck, recently translated 1st hand account of the Reformation in the Netherlands, 155pp., pb., 13⁰⁰ + P&H.

Young Folks' History of the Netherlands (Holland & Belgium), (1884) Alexander Young, 672pp., 32⁰⁰ + P&H. *Highly recommended.*

*² Send SASE for list of books on this topic.**]

[** See the following:

Tortured For His Faith (1970), Haralan Popov, story of Roumanian pastor imprisoned for over a decade for preaching the gospel, and the treatment/torture to which prisoners were routinely subjected; pb., 8⁰⁰ + P&H;

I Found God In Soviet Russia*** (1959) and I Was A Slave In Russia*** (1958), by John Noble;

The Persecutor*** (1973), Sergei Kourdakov; the story of a Russian Secret Police Officer whose job was to beat and torture Christians. He was converted to Christ, jumped ship off North American Coast, defected to America, began speaking against communism; he later died "while cleaning his gun" (assassinated).

For Those Still At Sea*** (1978), Kudirka; the story of a Lithuanian Seaman who defected by jumping from a Soviet ship onto a U.S. Coast Guard cutter—who was given back by bureaucratic ignorance* (then shipped to Siberia).

* made into a television movie, "The Defection of Simas Kudirka" (1978) starring Alan Arkin.

*** out of print; send SASE/e-mail for info on good used copies.]

See also the excellent movies starring and produced by Mel Gibson: the *Patriot* (175 minutes; U.S. War for Independence) and *Braveheart* (177 minutes battle of Bannockburn) and *Conspiracy Theory* (135 minutes; exposing government conspiracy at highest level) available on DVD for 20⁰⁰ each + P&H.]

See also **Appendix F**, which begins on the following page.

[The below is also taken from End of Freedom on Planet Earth.]

Appendix F

(from page 143)

Understand that many times in history, nations who have been oppressed by far more powerful nations were able to eventually throw off the yoke of oppression and bondage when they joined together.

The story of the struggles for freedom of the U.S. Colonists and the Scots under William Wallace and Robert the Bruce are well known. However, lesser-known to Americans is the heart-wrenching story of the brutal oppression and the butchery of *hundreds of thousands* of peoples of the numerous provinces of the Netherlands and Belgium (Holland, Zeeland, Utrecht, Friesland, Gelderland, Overijssel, Groningen, Rhyssel/Lille, Artois, Brabant, Antwerp, Hainault/Hennegau, Doornijk/Tournai, Malines/Mechlin, Drenthe, Liège, Limburg, Luxembourg, Namur, Flanders) by Spain for a century.

[Roughly between 1560 and 1660, Spain's population decreased from 20,000,000 to 6,000,000 due to Spain's oppression of the Netherlands. One can only imagine how many Netherlands died. This is not even considering all of the hundreds of thousands of British or French soldiers who died (since those two countries were frequently involved in *both sides* of the war), nor the German and other mercenaries which Spain also employed. Sadly, the history of mankind is the history of war. Evil men think it is their right to rule other people (since they have the power to do so)—or destroy them if they will not be ruled. May God judge all such evil men, and those who collaborate with them.]

Many politicians and nobles were guilty of *selling out their own people*; other nations (including England and France) were also partly to blame. The Netherlands had been one of the most prosperous nations in the world at the time—which is amazing, since the majority of it was originally under water; the Netherlands built complex systems of dykes (walls) and reclaimed the land from the sea. Antwerp was the richest city in the world. Yet, the Spaniards (like our modern oppressors) were not content with moderate taxation, but taxed the Nether-

landers into poverty; when that did not satiate them, they mass butchered the inhabitants of entire towns, stealing or destroying most everything.

[New note which was **not** in End of Freedom...: Spain considered the Netherlands (Holland and Belgium) to be their possession, because Holy Roman Emperor Charles V. (1500-1558), “the Burgundian” (Charles I., King of Spain) was the heir of 4 of Europe’s major dynasties: the *Habsburgs* of Austria, the *Valois* of Burgundy (France), the *Trastamara* of Castile (Spain), and the House of *Aragon* (Spain). It was through his Burgundian-Habsburg line that Charles V. inherited the Netherlands, Austria, Bohemia, and Hungary. Charles’ father was Philip I., “the Handsome” of Castile and his mother was Juana “the Mad” of Castile.

Charles’ paternal grandfather was Holy Roman Emperor Maximilian I. and his paternal grandmother was Mary of Burgundy.

Charles’ maternal grandfather was Ferdinand II. of Aragon and his maternal grandmother was Isabella I. of Castile.

Charles’ cousin was Queen Mary I., “the Bloody,” of England.]

The situation was so bad that a “last resort” was almost undertaken: the wholesale sea migration of all Netherlanders to another land (like America*). They planned on taking with them everything they could carry, burning their homes, town halls, castles, windmills, and all other possessions, as well as blowing up the dykes returning the entire country to the sea leaving the Spaniards with nothing. Instead, however, the people, though greatly decimated, finally rallied around Prince William of Orange (also called William the Silent), who in many respects was the Netherlanders’ George Washington. They finally threw off the yoke of their oppressors, though at great cost.

[* In fact, early America had a large Dutch Colony in the North East. New York State was once called New Netherlands, and New York City was originally called, New Amsterdam.]

However, my point in all of this is: These victories of the U.S. Colonies, the Scots, the Netherlands, and the many other similar, tragic (though victorious) stories of our peoples were *only* possible because the *ethnic integrity* of these nations had not been compromised. *Without this integrity*, one might

as well attempt to cement a fortress together using mortar that is *replete with debris* (garbage, food, manure, styrofoam, dirt, insects, etc.). The fortress, under such circumstances, **cannot** stand together and will fall.

Our lands have been flooded with aliens who cannot be joined together with us, and who, for the most part, care not what happens to our country. With this environment, we cannot stand together to throw off any oppressor. The nation will be reduced to a mongrelized slave state. The importing of foreigners here *en masse* is not only *unconstitutional* and an ACT OF TREASON, it is *genocide* and an ACT OF WAR. In one or two generations 90% of (those few) white Americans (that are left) will have intermarried (nearly eradicating the white race): because from an early age children are *forced* to go to school with all these foreign peoples—and they are brain-washed by “UNCLE SCAM” through the “government” schools* and media by being drilled incessantly that “everyone is the same” and “experiment sexually, intermarry.”

[* The 1ST PLANK of the COMMUNIST MANIFESTO is that the government educates the children (teaching them only how to be good slaves); and remember the COMMUNIST MOTTO teaches: “ONE WORLD, ONE RELIGION, ONE RACE, ONE CREED.”]

Thus, in 1 or 2 generations the enemy has accomplished what it could not do in 250 years. Nonwhite peoples have a very high rate of children (both legitimate and illegitimate) and get more welfare hand-outs for each child; while white families limit their children to 1 or 2 because of the heavy tax burden of having to pay for everyone else.

[Ignorant or hateful people will label what I have just stated as “racism” or “hatred” of other peoples. However, just the opposite is true. *We* have **not** gone and established residence in *their* nations, demanded *they* change their laws to benefit *us*, give *us* welfare; it is **not** *we* who have moved to *their* lands and sought to change *their* religion, and destroy *their* families and race by forcing *their* children to “socialize” and intermarry with *ours*.]

Our main problem is the selfishness, laziness, and moral degeneracy of our own people. We have no solidarity, cohe-

siveness, or sense of community (because our communities and families have been fragmented through “government” programs). We have no national character, principle, or backbone. The “jews” are far more successful in getting things done because:

1. they stick together and boycott; and
2. they are so arrogant and obnoxious they will not take “no” for an answer.

If Christians boycotted Disney because of its pro-homosexual agenda (because it’s current “jewish” owner is a homosexual), Disney would be forced to raise its moral standards or go out of business. However, most “Christians” are worldly and sinful (and selfish), and would rather compromise and entertain a little evil and perversion (foolishly forgetting the **LAW OF THE HARVEST** and that those who *sow to the wind shall reap a whirlwind*; Hosea 8:7), than to stand up for what is right.

This is *our* country! God Help Us!

[He *will*: but **only** if we do things *His* way; its the **only** way that works.]

Final note: The peoples of the Netherlands suffered incredibly during the century-long war with Catholic-Spain. It is tragic that they now have surrendered their nation to Islam. The peoples of the Netherlands were so committed, on numerous occasions, when the Spanish armies had them bested, the Netherlanders blew up some of their own dykes, which washed away their own homes and farms—but also washed away the Spaniards even as the Egyptians were drowned in the Red Sea when they attacked Israel of old. In my book, Uncovering the Mysteries of Your Hidden Inheritance, I record a similar parallel which the ancient Dutch peoples themselves recognized:

“Bennett, in Symbols of Our Celto-Saxon Heritage, preserves the translation of an inscription found on a plaque gracing an old house in Hoorn that commemorated victory over invading Spanish forces in 1573. It reads,

'O, happy times, O grand gold message; Everyone who remembers it must rejoice: The country shakes and trembles, the enemy is drawing near, with the help of *Amalek* he wants to destroy all **Israel**' (p. 149). (Emphasis mine.)"

The Amalekites were a Canaanitish people who it seems intermarried with Esau and became a vile branch of the Edomites. Esau's grandson was named Amalek, and he became the chieftain of this evil tribe.

[For a history of the Canaanite peoples, see my books, What Was the Mark that God Placed on Cain?, 584pp., pb., 25⁰⁰ + P&H (due out this month); and my upcoming book, Sacred Truth Expository Commentary: Genesis 31-35:1-5, 49:5-7 & Judges 19-21: The Defilement of Dinah and the Extermination of Benjamin, which deals with the origin of the Canaanites in depth, as well as the origins of most other major peoples mentioned in the Bible (available possibly 2010).]

"Holland's **Ship of State** (1579) features a ship with the Bible on the prow... 7 shields (one for each province) with lions and other symbols on them. The flag by the crow's nest also contains a lion. The ship's sails contain the motto of the Netherlands and what is pre-

sumably a *Dutch* version of Belgian's Flemish motto, 'Eendracht Maakt Macht' (though not fully visible). The [Latin] motto encircling the seal, *Saevis Tranquillus In Undis Vigilare Deo Confidentes* means, 'Trusting God in the Midst of the Savage Waves.'"

Hopefully, the Bible on this Ship of State emblem will not be replaced by the Koran, but that God will once again deliver the Nederlanders from *Amalek*.