

Crusade for Christ

COL. GORDON "Jack" MOHR, AUS. RET.

400 Harper Lane

North Little Rock, AR 72118

(501) 753-2095

From the Watchman's Corner?

A National Tragedy

America's Bungling in the Middle East

This message will take an objective look at America's problems in the Mid-East, which have escalated to the point where we may soon be in World War III. Seduced once again, as we were in 1918 and 1941 by those we have been told in the church world are God's Chosen. Supposedly these people can do no wrong, but who have by their *works*, and from Scripture proven to be God's and our worst enemies. They openly threaten to destroy *White Christian civilization*.

Jesus Christ, whom we claim as Savior, said they were "*not of His sheep*" (**John 10:26**), and called them *poisonous snakes*, on a number of occasions (See **Matthew 12:34; 23:15 & 33**). He also called them *children of hell*, and in **John 8:44**, "of your father the devil."

Still so-called Christian churchmen insist on calling them God's Chosen, and have twisted Scriptures around to place on a pedestal, those who call our Savior, *a bastard*, and have declared undying hatred for His church.

We have been like the cowboy who riding across the winter plains, came across a rattlesnake frozen in its coils. Feeling sorry for the snake, he picked it up and put it inside his sheepskin coat. When it thawed out it bit him, and as he died in agony, he said, "Mr. Snake, why did you bite me when I was trying to be your friend?" And the snake replied, "You dumb cowboy, you knew I was a rattlesnake all along."

No American likes to see our country criticized, and now with it in the throes of a *white-hot patriotic fervor*, it is almost considered to be treason to criticize either it or the church, even when they are wrong.

The time comes, when honest Christian citizens *must* demand that our government and the church do something to stop the evils that are destroying us.

One of the most persistent myths that has been perpetrated over the past fifty years, is that our government has been anti-Communist (at one time we even referred to them as the Evil Empire), yet the truth of the matter is that Zionist/Communism ("THE

AMERICAN HEBREW", the largest Jewish newspaper in America, in one of its 1919 editions said, "The ideals of Bolshevism are consonant [in agreement with], the finest ideals of Judaism." The article then went on to say, "What we did in Russia through Jewish brains and money power, we will accomplish in the United States."), is an enemy.

Looking back over the past sixty years, I can point to at least sixteen major occasions, when Zionist/Communism was on the brink of economic disaster, only to be bailed out by the tax dollars of American citizens.

The vast majority of our White American citizens have always been anti-Communist, while our government since at least 1913, whether Democrats or Republicans have been in power, have given a helping hand to our enemies. (Of course this is treason according to the Constitutional definition in Article III, Section 3, of our Constitution, but it did not deter them.)

Even the Reagan Administration which was loud in its anti-Communist rhetoric, gave "*aid and comfort*" to our avowed enemies.

In fact during these sixty years we have built up our enemies, while destroying our friends. The list is long including Chiang Kai Shek in China; Sigmund Rhee in South Korea; Batista in Cuba; Somoza in Nicaragua; the Shah of Iran; Ian Smith in South Africa; and Marcos in the Philippines.

Now we are in the process of turning the Arab world from being admirers and friends, into implacable enemies who now look on us as the Great Satan. We have planted evil seeds in our Foreign Policy (we scorned Paul's warning in **Galatians 6:7**), which is now bearing *rotten fruit* that could well destroy our freedom, as we have backed 25 million antichrist Jews, and alienated over a billion in the Arab world. We have completely disregarded God's warning in **2 Chronicles 19:2**, as we have "helped the ungodly (they are antichrists according to **1 John 2:22**), and loved them that hate the Lord." Then we wonder why God's wrath has fallen on us.

We haven't heeded the warnings of God's Word or of great men like George Washington, and Benjamin Franklin, as we have made "*entangling foreign alliances*" with heathen nations who hate our God. Today we have over 500 military stations overseas, and our non-Israelite Secretary of State, Colin Powell has publicly stated that he wants them to remain there as U.N. policemen. As we have interfered in the internal affairs of other nations, we have made them our implacable enemies.

Africa is a good example of this failed policy, where we have made billionaires from the welfare we have sent to Black Republics, only to leave every one of them in far worse shape than they were under foreign Imperialism.

As we look at our present situation in Afghanistan, we might well ask, "What are we doing there?" The answer from our government is that we are stopping world terrorism, at a price tag of over a billion dollars per month, but is this true? Or are we increasing

our danger? We have never been shown any proof other than what Britain and our government says, that the Arab world was behind the 9-11 attacks. We have only their word, and they have lied to us before.

I might suggest that our first search for *terrorists* begin with a good *housecleaning* in Washington, DC, and the church. For the "*barbarians are already inside our gates*" by the millions.

As far as most Americans are concerned the Middle East is nothing but a big sand pile, underplayed with oil, where Jews and Arabs are at perpetual war. We seldom ask what right the Israelis have to this country, which was stolen, from the Arabs. I know the arguments presented by many in the church world about how this land was deeded to the Jews by God Himself, but it cannot be substantiated from God's Word. It was given to Abraham, a Hebrew, 1200 years before any Jews appeared on the world scene, and Abraham was never a Jew. The Israelis by their own admission state that they come from Turco-Mongolian, a heathen background, and their ancestors never set foot in Palestine.

Every Prime Minister of the Israeli mini-state has come from this heathen background and all of them have terrorist records.

Our Middle East foreign policy for years has revolved around the oil and drug interests, and the money and power that go with it. Very little interest has been shown in what is *right* or *wrong*, or what God's Word has to say about it. Then we wonder why we are in trouble. While we have passed ourselves off as being a Christian nation, we have been following heathen interests for the most part.

If our foreign policy were built on reason, common sense, and God's Law, and was controlled by Christian forces, instead of catering to antichrist pressure, we would have little to worry about on the international scene, and God's promise in **Isaiah 54:17** would become a reality: "No weapon that that is formed against thee shall prosper; and every tongue that shall rise against thee in judgment thou shalt condemn. This is the heritage of the servants of the Lord, and their righteousness is of me, saith the Lord."

We have everything to gain, and nothing to lose by obeying God, yet *stiff-necked* men both heathen and Israelite refuse to stop "*doing their own thing*", in order to obey.

Many Americans, although by no means the majority, feel that we have some kind of moral or spiritual obligation, to look out for the best interests of the Israeli, even though from their actions they have proven they cannot be trusted. As a result of our naivete, we have been *stabbed in the back* by these supposed allies, on numerous occasions and they have gone so far as to attack our military, as they did our Liberty ship in the Lebanese

War, and try and blame it on the Arabs. Surely by now, our government *must know* they are not to be trusted. They have sold some of our most valuable military secrets to our enemies in Red China and Communist Russia. Or is there *treason* in Washington DC?

A nation that will support a Saddam Hussein, and an Osama Bin Laden, and have them working for the CIA then turn against them, must have something morally wrong with them.

The Arabs own most of the oil in the Middle East and because of these vast deposits, the Arabs have bought goods and services from America in the billions, and this could result in a good merchant/customer relationship, if we were logical in handling the situation.

The American government in the past 80 years can not be accused of being either logical or very honest, and this is borne out by remarks like those of our late Secretary of the Navy, James Forrestal, when speaking about our State Department, he said, "If they were on our side, surely they would make a mistake in our favor once in a while." Yet when he came too close to the truth, and was willing to speak up about it, something drastic happened to *shut his mouth*.

It is extremely unfortunate at this time, that we have men in our government who are doing things detrimental to the peace and safety of this nation. If they had done these same things 200 years ago, they would have been tried for treason, convicted, and hung as the traitors they are. Today they are among some of our most revered leaders. "For when treason prospers; none dare call it treason!" It has become a lucrative business in government.

This can be seen in our no questions aid to the Israeli and other antichrists of Judaism as a whole, when we know they are neither our friends, nor our allies, in spite of what the media says to the contrary.

Yet under our present corrupt system whether Republicans or Democrats are in the *driver's seat*, the *traitors* are often the *big shots*, in Washington and honored by our brainwashed people. (Ex President Bill Clinton is a good example of this.)

Our government has been hostile to the Arab world that has the oil we want and need, while we have befriended the Jews who have nothing to give us but further headaches. Samuel Roth, a well known Jewish author, in his book "**JEWES MUST LIVE**", says on page 63: "It is an honest belief, that nothing the Jew does in America is essential to it's welfare, while a great deal of what American Jews do is subversive to America's interest." (Take that statement for what it's worth, and remember it was not original with me.)

In every case where we have been hostile to the Arabs, it has been for a dubious reason, as the Arabs have always been traditionally anti-Communist and Pro-American. It is not

because they are our enemies, or pose a danger to us, but because they are enemies of the Zionists, whom we seem to believe we must protect at all costs, although they have on many occasions *stabbed us in the back*. Their controlled media who have been able to mesmerize the majority of our American people has accomplished this fatal idea.

If I had several hundred pages of print available, I could explain why America is so pro-Israeli. One major reason, of course, is that the Zionists have one of the strongest Lobbies in Washington, which is constantly attempting to milk Uncle Sam and the American taxpayer, out of a few more billion dollars in aid.

They are the largest recipients of our foreign aid, while being among one of the world's smallest countries, and it's most demanding people.

That's why it's Prime Minister, Sharon, when warned about American reaction to the 9-11 tragedy, screamed, "Don't worry about America. We have them under our control and they know it."

In reality it's our fault, for if Uncle Sam were not handing out free milk to the Israeli's, there would be no *drooling Israeli milkmaids* looking for further handouts.

How can we expect our government in Washington, DC to be resistant to the Zionist Lobby, when our people have been brainwashed by clever propaganda into believing we must help the Jewish antichrists, or face God's wrath?

This can be seen in a statement made by TV evangelist Jerry Falwell a few years ago, when he said, "God has blessed America, because we have been kind to His Jewish people." Yet any observant, intelligent person can see that this is false, for the worst years of our national debasement, have come since 1947, when we recognized that little *bastard state* in Palestine. Could we be seeing God's Law of 2 **Chronicles 19:2** in operation? Yet the majority of our seduced pastors refuse to acknowledge this obvious truth, and then wonder why our government acts accordingly. Our lawmakers are getting too many *goodies* from their Israeli playmates, for as one Israeli high official said, "We have the best Congress money can buy!"

Today it is known that 70 out of 100 of our U.S. Senators regularly vote the straight Zionist ticket.

6,000 years of written history has proven that it is impossible to compromise with evil and come out in the *driver's seat*.

Compromise can be explained by a story I once heard about the two lady schoolteachers on their vacation that stopped at a large Mid-western Zoo. They were amazed to see a huge black mane African lion, in a cage with a little lamb. They seemed to be getting along peacefully. When they asked the zookeeper how he got the lion and the lamb to get

along so well, he smiled and said, "All I have to do is replace the lamb every few days." That's always the result of compromise with evil.

Those of you who have seen fifty years of American history can vouch for this truth, for we have gone downhill at home, and abroad, in direct ratio to our moral and spiritual collapse.

Many years ago, a renowned French political philosopher named Alexis de Tocqueville, after visiting in America, said, "America is great, because she is good, when she ceases to be good, she will cease to be great." We, who have been honest observers of this country we love, have seen this happen in our lifetime, as we have gone from national greatness to a moral Third World standing.

When we began compromising with the antichrists of Zionism we began our pathway to ruin, and this has been helped along by many leaders in the Christian world, who either through deception, or greed, have forgotten **Psalm 1:1, 2** - "Blessed is the man (or nation), that *walketh* not in the counsel of the ungodly; nor *standeth* in the way of sinners; nor *sitteth* in the seat of the scornful. But his delight is in the Law of the Lord, and in His Law doth he meditate day and night." Yet this is the pathway American leaders have chosen to travel for over eighty years. First they walked with the evil rulers of Zionist/Communism, when they accepted Zionist control over our currency, then they stood around holding dialogue and drinking vodka with the antichrists (detente the media called it). Now we see them sitting in the seat of the scornful, dealing with them as friends, men who hate our God, who hate America, and brought our country under alien control, as God's Word promised if we allowed them to come in.

There is no other path we can take, when we turn our back on God's Word.

The Bible has running through it, denunciatory passages against the Israel people when they made treaties or alliances with the heathen. In **Numbers 25:1**, we find where Israel committed "*whoredom with the daughters of Moab* " and joined themselves to Moab's gods, and the anger of God was kindled against Israel, and 24,000 Israelites died of a plague God sent among them. God will never honor any treaty we make with God hating nations like Israel, Red China, or Communist Russia.

The reason is that God will never compromise with evil, and He will not allow His people to compromise and be blessed. Just because your pastor tells you that you are a heathen Gentile, *saved by grace*, doesn't change the fact that many of you are Israelite sons of Abraham and God holds you accountable for that. Just because you refuse to accept it, doesn't change a thing. God's Word in Amos 3:2 speaking to Israel says, "You only have I know of all the families on the earth; therefore (because of this) I will punish you for your iniquities."

We have confirmation of this in **Hebrews 12:6**, where the Word says, "Whom the Lord loveth, He chasteneth, and scourgeth every son whom, He receiveth." (This is one of the best evidences of our Israel son ship, when God disciplines us for disobedience).

The worst discipline America suffered has come since we recognized the illegal, antichrist government of the Israeli in Palestine in 1947, and called them God's Chosen. He does not look with favor on those who mock Him (See **Galatians 6:7**), by calling His worst enemies, His Chosen.

The Zionists in America have held the leadership in all the degenerating influences, which has been detrimental to the moral and spiritual welfare of this once Christian nation.

They control the media, the filth of Hollywood and television, the abortion clinics, the dope and alcohol trade, prostitution, and the rock music which along with dope, has been the degeneration of millions of White youth who have been literally turned into savages, as bad as any that come, out of heathen Africa. To prove this Jewish leadership, one has only to look at the names of these leaders, and remember that many Jews Anglicized their names to avoid detection. Yet at the same time, their authors and spiritual leaders, glory in the destruction they have wrought in America, while the Zionist goal still remains the same, the *destruction of White Christian civilization*.

While many gullible people in the Christian world, consider any criticism of Jews as being anti-Semitic, Jewish leaders admit that fully 90% of the people we know as Jews today, including most of their political and religious leaders, come from heathen background. They insist that Palestine belongs to them by divine mandate. They are upheld in this error, by a majority of the Christian world, which have been seduced by billions of dollars of Jewish propoganda into believing these antichrists are God's Chosen.

Zionist Jews in America have been the leaders in many things, which have been detrimental to this primarily Christian nation. The Jewish Lobby in Washington DC, one of the strongest and most vociferous of many, has maintained it's Jewish character, which has always been diametrically opposed to and an enemy of Christianity. How Christian pastors can back these antichrists is an enigma that I cannot comprehend.

This Jewish intractability comes in large part from, their Talmudic teachings that Jews are superior to the rest of mankind, and that we Gentiles in fact, are *goyim animals* fit only to be their slaves. Very few Christian pastors have the slightest idea of what the Jewish Talmud (their Holy book), teaches about Christ and Christians, and unfortunately it appears they do not want to know the truth. There is an old saying, "None is so blind, as he who refuses to see!"

If you don't believe in the Jewish hatred for Christ and Christians I challenge you to read some, of their Talmudic literature. Instead of trying to know the truth, most Christian pastors constantly seek ways to excuse the Jews for their excesses. (Check out evangelists like Pat Robertson, Jerry Falwell, and Jack Van Impe.)

From time immortal, in every country where they have lived, Jews have always been Jews first and citizens second. So it is not unnatural to see American Jews who hold *dual citizenship* with Israel, putting Israeli interests first, before the welfare of their adopted land. It may not be good or proper behavior, but it is typically Jewish.

I must honestly say that not all Jews have done this, for there have been some like Dr. Benjamin Freedman, Samuel Roth, Alfred Lilienthal, and Haviv Schrieber, who have exposed Jewish excesses and suffered for it.

According to the 1980 census, there were about 5,781,000 Jews in the United States, comprising about 2/2% of the population. This number has increased drastically since Congress opened the immigration floodgates to Russian Jews, almost all of who are of Turco-Mongolian backgrounds. (It is almost impossible to find a drop of Abrahamic blood in this heathen group.) These possess a power infinitely greater than their population size, due to their control of the media and the money markets. Most of this vast wealth has been illegally gained from usury charged to many nations, including our own.

At the last known count, 909 of the major newspapers in America, with a daily readership of well over 50 million people, were either Jewish owned and or controlled.

Over 48 major weekly magazines such as Reader's Digest; U.S. News and World Report; Time magazine, and Cosmopolitan are Jewish owned and or controlled. This means an almost absolute monopoly on the news Americans receive since the television and entertainment world is also almost exclusively under Jewish control.

Their major power comes from the bizarre relationship they have with the Judeo-Christian, Fundamental, and Evangelical Christian world. Where the majority who go by the name of Christian have been seduced by the Jewish myths, the Apostle Paul warns about in **Titus 1:10, 11, & 14.**

How can an avowed Christian give help to those who like Gus Hall (Hallberg), the perennial head of the American Communist Party, publicly stated, "I will live to see the day when the last Congressman is strangled with the guts of the last preacher. I will rejoice in the day when 60 million hopelessly diseased Christian animals are hauled off to liquidation centers by the Commissars." God had other plans for this Satanist, and he never lived to see that day, but Jewish plans for it are proceeding on schedule, while

stupid, duped, American Christians aid those who seek to destroy them. (To you who may fall in this category, I suggest you read 2 **John 10, & 11.**)

Many American Christians have developed *a love relationship* with their worst enemies, which is a destructive attitude I cannot understand.

The chaotic conditions now prevalent in Christendom have been brought about by a failure to understand some basics. (A basic ignorance of historical and spiritual facts.) Never was the Scriptural truth of **Hosea 4:6** more apparent than now, "My people are *destroyed* for lack of knowledge", and it is infinitely sad to see the Christian pastors of the land, as they deliberately publish falsehoods that are obviously contrary to Scriptural meaning. They have glorified God's enemies, while causing Israelites to despise their *birthrights*, as Esau did. (See **Hebrews 12:16,17**)

Today we are in the midst of *lack of knowledge* in a generation that prides itself on its education. There is a vast deal of difference between *knowledge and education*. Today this nation is overrun with *educated idiots*, whose lack of knowledge can be seen in their actions, as they repeat error after error that has destroyed other great nations down through history. The Apostle Paul recognized these in our society when he said of them in 2 **Timothy 3:7**, they are "ever learning, but never able to come to an understanding of the truth." In **verse five** he indicates that this stupidity is brought about when men "Have a form of godliness, but deny the power thereof."

The people, who fall into this error, unfortunately comprise the majority of our political and religious leaders. These have never discovered the Divine plan for mankind, as shown in the Bible and which is progressively revealed to anyone who honestly seeks the truth.

The epoch making events of the past and present, have largely been ignored by people in places of responsibility, both in politics and the church.

Over 100 years ago, a German/Jewish philosopher named Ludwig Feurbach, stated, "Man will finally be truly free, when he realizes there is no God of man, but man himself" This heathen concept took root in the diseased mind of a young Jew named Karl Marx, and became the foundation stone on which *Zionist/Communism* was erected, which has murdered over 140 million people since. We can see vivid example of this plan in action, in the modern day Israel in Palestine.

Most American's have been fooled into believing the Israeli Government is a Democracy, and our ally when they have shown themselves to be as bad a dictatorship as anything the Nazis ever conceived, and have stabbed us in the back too many times to be considered reliable friends.

There is very little in the way of political or religious freedom in the Israeli State. Ask any Christian missionary who has tried to witness to Jews in Palestine. It just can't be done without much harassment.

Because the White Christian Israelite people of Christendom, the Anglo-Saxon, Celtic, Scandinavian, Germanic, and related people - ". . . for in Isaac shall thy seed be called." (**Genesis 21:12**), who are named after their father Isaac, have refused to accept their heritage, it has been handed by default to heathen people who hate our Lord and seek our destruction.

As we have neglected our heritage and insisted on *doing our own thing* rather than obeying God, we have become like a man who smokes a cigar while sitting on an open keg of gunpowder. It will only take one spark to ignite the powder into the worst disaster this old world has ever seen.

Our problems in dealing with foreign matters such as we are now facing in the Middle East, is that spoken of by the Prophet Isaiah, when he lamented in **Isaiah 9:16** - "For the leaders of this people cause them, to err, and they that are led of them are destroyed." What Jeremiah observed in **Jeremiah 5:31**, when he said, "My people love to have it so, and what will ye do in the end thereof" confounds the problem?

It is extremely difficult to deal with a stubborn people who are willing to listen to enemy lies, rather than God's truth! Who love to listen to charlatans who *tickle their ears* with lies, instead of often-harsh truth.

It is almost impossible to save a people who do not want to be saved And by their actions, most Christians fit into this category.

I have found by long observation and rubbing shoulders with millions of our people, over the past 37 years, that the average Christian, if he is given a nice home to live in; three square meals a day; a nice car in the garage; a TV set and a six pack of beer or it's equivalent, will sit hour after hour before the enemy propaganda box, while the world goes to hell. (And most of my acquaintance has been conservative Christians)

Must we be driven to our knees, and have our noses rubbed in the dirt, over and over again, before we *will listen to God*, and obey, and be saved, both spiritually and physically? It seems very possible!

Have you ever wondered why a Christian nation would sell our military technology to nations who are our confirmed enemies? Yet we have done this on numerous occasions, when the internationalists of Judaism have benefited from it.

Does the ancient "*fear of the Jews*", (**Esther 8:17; John 19:38**) still afflict us 2,000 years later?

Can you comprehend why our Congressmen in Washington, DC give *aid and comfort* to those who are dedicated to our destruction? These are traitors as much as any Benedict Arnold and must be brought to justice, if we are to live in peace.

As to those of us who know what is taking place, and have tried to warn our countrymen, we have often been *vilified* by the enemy, with derogatory terms such as *fascist; Neo-Nazi; Klan*, and even *hate mongers*. This is the only defense the enemy has against the truth, as they cannot refute our claims as to their evil deeds.

So they fill the airways and the media with their hateful talk, because they dare not allow the truth to go unanswered. The more they lie about us, the stronger we become, for we know our mission to Israel is to "Cry aloud; Spare not; Lift up our voice like a trumpet and shew my people their transgressions, and the house of Israel their sins."

It is not a message of compromise with evil men. It shouts the truth to sinful men and women. Except ye repent, ye shall perish. It does not fill the pews and offering baskets, like the Oral Robert's message does, but it gets unsaved men and women into a right relationship with the King, to where they can be in His Kingdom. Jesus once said, "What doth it profit a man if he shall gain the whole world, and lose his own soul."

As I have tried to warn my own countrymen of the very real dangers we face from, antichrist Zionism, I have been accused of being worst of all anti-Semite.

Most Judeo-Christian Americans are hazy as to the meaning of the word *prejudice*, although they have a tendency of being among most *prejudiced* people in the world. This English word comes from the Latin *prejudicium*, which means: "To form an opinion without having the facts." I can assure you that is not the case with what I tell you, for everything I give you are well-documented facts.

As I tell you the truth about Judaism and Zionism, it may be necessary, for me to repeat the words of the Apostle Paul in **Galatians 4:16** - "Am I therefore to become, your enemy, because I tell you the truth?" The Jews of the First Century didn't want to be exposed as the *mystery of iniquity* so they persecuted Paul, and eventually murdered him.

My task is not to *persuade* you, that is the work of the Holy Spirit. I am, a God called *watchman* on the walls of America. My duty is clearly outlined in **Ezekiel 33:7** - "Son of man, I (God) have set thee as *a watchman* unto the house of Israel; therefore thou shalt hear the word at my mouth, and warn them, from me." Then in verse five and six of the same chapter it already said, if the people hear the warning and pay no heed to it, if danger takes them away, their blood will be on their own heads. But take heed, Mr.

Watchman, if you see danger coming and do not warn them, and they are taken away I will hold you accountable. (Paraphrased)

This is why I preach a hardnosed, uncompromising Gospel. For I would much rather have you upset with the truth I preach than have God's disapproval on my life.

Here is something of importance you need to know. Once you hear a message of truth such as the one you are now reading, God will hold you accountable for it whether you want to accept it or not!

I can assure you that you will not get wealth, and have big churches by the *truth*. The television evangelists, who have been willing to compromise, have been the ones who reached the top of the heap. Of these Jesus has said, "they already have their reward, in the praises of men which will bitter in their stomachs." So we see the Falwell's, the Robertson's, the Oral Roberts, the Jack Van Impe's as they lead our people astray, so they can get in on the *goodies* now being handed out by the Zionists, while they seduce *our White Christian civilization to destruction*.

The Judeo-Christians who back these antichrists should be beneath our contempt, for they are not only open *traitors* to King Jesus, whom they claim to love, but are traitors to their Israel heritage. I get more pressure and harassment from the professing Christians of Judeo-Christianity than I do from the antichrists of Zionism. These have spent their billions in propaganda to seduce and destroy the Christian world, and they are succeeding. Listen to the closing paragraph in their textbook on "**PSYCHOPOLITICS**" (the art of controlling the thinking of the people so you can control their nation). Page 52 - "We have battled in America since the century's turn (1900), to bring to nothing all kinds of Christian influence and we are succeeding. While we today seem to be kind to Christians we have yet to influence the Christian world to *our* ends. When we have done this, we see an end to them everywhere.

"You must work until religion is synonymous with *insanity*. *You* must work until officials of county and state, look on Christian groups as enemies of the State." Already in the aftermath of 9-11, Zionist Congressmen *favor cracking down*, on the militias, and Christian Identity Patriots. Could this be fulfillment of Christ's prophecy in **John 16:27**.

As I have lectured across this country on Communism and Judaism I have had many people who came up to me as the service ended to say, "Brother Mohr, we agreed with what you said, but we are *born again*, you know we don't have to worry about things like that. For Jesus is coming back and *Rapture* us out of this mess, before it gets all bad." (This from men and women who have never suffered persecution under the antichrist.) Yet when I ask them about the millions of Christians who have suffered for the king, in places like Russia and China, they get angry. They are so securely wrapped up in their *security blanket*, which is more like a shroud, they may never make it into the kingdom.

Jesus said, "Not everyone that saith unto me Lord, Lord, shall enter into the Kingdom of heaven; but he that doeth the will of my Father, which is heaven." (**Matthew 7:21**)

When the time known as "The Great Tribulation" (See **Luke 21:26**) you are not going to be *Raptured* out of this terror, just because you claim to be a Christian. The *Rapture* is another false teaching in the Judeo-Christian church, that has neutralized millions of soldiers of the Cross, turning them into spiritual foxhole dwellers. You can't do His will while hiding in these spiritual foxholes asking Jesus to rescue you from the results of your Christian apathy.

What has happened to America in the last 100 years that has caused us to lose a virtue, which was once common in most of our people? I'm speaking of the virtue of righteous indignation, which is the ability to recognize evil in our government, the church, and even in individuals. Instead we have become the greatest compromisers in history.

Our government has taken prayer and Bible reading out of our schools and public places to appease a vociferous minority who are antichrists, in spite of its disastrous consequences. While many churches have turned from being places that worship God, into *religious honky-tonks* complete with flashing psychedelic lights and a religious rock band, who instead of worshipping God are now places who advertise: "Come and party

with Jesus!" It's almost impossible to preach a message of repentance and reconciliation, when you are defending your 500 © 3 Income Tax status.

As result, we find many churches great and small alike, who are willing to preach about God's love for lost humanity while refusing to tell their people about God's anger against evil, and refuse to show their people that He is also a God of wrath against evil doers, and those who refuse to obey Him. To do so would cause many pew occupiers to seek another church home, and would empty the offering baskets.

They completely disregard the Apostle Paul's warnings in **1 Timothy 5:20** - "They that sin; rebuke before all; that others may fear." Instead they invite practicing homosexuals, into their church, along with men and women who are openly living in sin.

Our politicians for the most part have become so fearful of the antichrists in Washington DC, that they refuse to tell us the truth. Our media is under enemy control, so we can expect no help from them.

When the pastors of the land refuse to tell their people the *whole truth*, all hell breaks loose. They are often faithful in preaching the message of salvation, but are woefully ignorant of the message of National repentance and obedience to God, that occupies almost 75% of the Bible.

I have had concerned pastors tell me, "Get people saved, and they will change the nation", but it hasn't worked out that way. As churches have become larger and

wealthier, they have often lost the fire that once was *standard operating procedure*, and have become like the Laodician church of **Revelation 3:14-17**, that have become so interested in their building programs and foreign missions, that they have forgotten, or neglected teaching their own people what God expects of them as Christian citizens. So our people are in constant fear of hurting the feelings of the antichrists of Judaism.

Because a minority of churches in the land is spiritually faithful, the members tend to forget the general spirituality of the land and point to some, local revival, as a sign of what is happening nationally, in the churches of America. Yet even the most spiritual churches, tend to neglect teaching their people about their responsibility as Christian citizens.

As I have tried to do my Christian duty and warn Christians about dangers we face I find that they will not accept the truth that the self-proclaimed *Chosen People* of Jewry are their enemies, determined to destroy them. This in the face of many proclamations from Jewry that their goal is their destruction.

When a man has courage enough to *buck the tide* and tell our people the truth, Christians he is trying to help often attack him. Sometimes it seems, by their actions, that Christians have a *death wish* and want to be destroyed.

It is not easy for a concerned American Christian, to look at the country we love and admit that something completely foreign to the high Christian standards we once had has taken place while we were asleep.

An honest look at the America of 2002 will show that the charming giant we once loved and respected has become *a sick and dying giant*, inflicted with the symptoms of spiritual AIDS that has destroyed other great civilizations.

A close look at the America today, will reveal a sick giant who sold his God given birthright for a "*mess of stinking Jewish Socialism*". A giant who has lost his way in the maze of world politics, and in his confusion has purged his mind of morality both at home and abroad. He has become a rebel to the cause of freedom; with reasoning processes, which have become so devious and scrambled they are beyond comprehension.

Look with honesty a bit further and you will see a giant who when his government and people are confronted by terrorism, refuses to criticize the tyrannical Israeli government they have nurtured and armed, and whose government and most of the church world support.

I do not ask you to believe me, but I do ask that you as intelligent citizens put these facts under the most powerful magnifying glass of history, God's Word, and see that I have been telling you the truth.

Ask yourself what can we expect from 200 million Arabs who were once our staunch anti-Communist friends, and who now look on us as the "*Great Satan*"?

This sick giant we call the United States is handing our bread, bought with borrowed money to his worst enemies, while his own people are often in need. While our farmers and small businessmen, who have always been the *backbone* of this nation, are going bankrupt by the tens of thousands, we have increased our aid to nations which hate us, and have now given *most favored nation status* to Red China who is our most feared enemy. It's almost as though we think we can buy safety by compromising.

So the sick American giant with his twisted thinking has developed neuroses, which causes him to gulp down prodigious amounts of pills. Pills to cause him to sleep; pills to wake him up; pills to speed him up and pills to slow him down, plus other mind destroying drugs, which help him, drown out the ghastly predicament he finds himself in.

Other nations who have followed his example have left their bones to bleach on the sands of history. Yet America and Americans think we are immune.

Over 25 great civilizations since the beginning of written history some sixty centuries ago, have destroyed themselves through interracial marriage, which is now being pushed by both government and the church. It would seem to me that if God had wanted us to be *one big chocolate mass*, He would have created us that way.

The government and the church seem to think they know better how to run this world than God, so we continue one downward spiral to destruction. All these civilizations have been destroyed from within long before the *barbarians battered down their gates or swarmed over their walls*. We are more sophisticated today, so we welcome the barbarians to come in by our stupid immigration policy and often subsidize them.

Our Founding Fathers wisely made provisions for *a separation of church and state*, not to shackle Christianity as they are doing today, but to keep the government from interfering with religious freedom. They rightly feared a state church like the one they had in England.

In Western Europe alone, millions of people died in religious (not Christian but religious) wars. Our enemies, who were the only ones to gain from them, and once again the *finger of truth*, points to Jewish Zionism and their plot to govern the world through their New World Order, often instigated these.

Today there is a bloody struggle going on in Ireland between supposedly Christian Protestants and Christian Roman Catholics, yet there is very little of the struggle that is Christian other than it's use of Christian rhetoric. When wars are fought for other than National defenses and for political profit, they cannot be considered as Christian, and this applies to the Crusades.

We must not allow the enemy to drive a wedge between our people, no matter how much we may disagree on some issues of Christian Philosophy. The enemy is very adept at doing this and it is one of our outstanding weaknesses.

As the great Methodist evangelist Charles Wesley put it, "We may not see eye to eye on everything, but if your heart is with my heart, then here is my hand." (That this applies only to those who believe and preach God's Word goes without saying.)

There are some who criticize me because I do not blast the Roman Catholics for their non-Scriptural stance on some issues, but I would much rather have a Christian Catholic on my side, than an antichrist Jew, or their proselytes of Judeo-Christianity.

The so-called Christian pastors who backs the antichrists of Judaism, is as much a prostitute as a woman who sells her body for money or favor. They are traitors to Christ and Christianity for they are *giving aid and comfort to the enemy*.

The Founding Father's realized that the State should be concerned with the physical body/politics of America, but that the church's interest should be for the spiritual welfare of the individual and the morals of the nation as a whole.

The lack of Christian guidance has so changed America, that we can no longer honestly be called a Christian nation. We have quite literally sold our spiritual assets for Socialism/Communism/Zionism. This has changed this nation from a Christian

Republic, into a Zionist Welfare State, hovering on the edge of becoming a part of the Zionist New World Order. This has been the major goal of our antichrist enemies for decades, and has been promoted by the traitors in Congress and the church.

As a one time predominately White Christian nation, we have allowed aliens to flock into this country in the past hundred years, in such vast numbers they have become *thorns in our sides and pricks in our eyes, who* have seduced us away from our Christian heritage, just as God's Word warned would happen. (See **Exodus 34:12; Numbers 33:55,56; Judges 2:3.**)

At one time America was a nation geared towards a kind of "*White racialism* " that protected our Israelite heritage, and towards a general, non-denominational Christianity. But our nation, has been asleep for so long that our people have become brainwashed in the clever "*Liberal Minded Detergent*" dispensed by our enemy, that is now strangling our nation. This "*Mind Detergent*", is a devilish mixture of an ounce of truth dissolved in a gallon of lies.

The apathy of the average Christian is pitiable and reminds me of the woman who had been mugged and raped in Central Park, New York. When a passerby found her bruised and bleeding he asked, "Lady, shall I call the police?" and she replied, "No, please don't I don't want to become involved."

Our nation, in the strictest sense of the word, has been replaced with a heterogamous country, which is an ugly mass of democracy, geared towards a kind of "*anti-White Minority racism*", and a kind of *ecumenical atheism*. If the post World War II course of events does not change, there will be no more place for Whites or Christians, in the nation their forefathers founded. This is the fondest desire of World Zionism, as expressed by their leaders.

While this Christian nation has spent untold billions of dollars to give the antichrists of Judaism a home in Palestine, they have done little or nothing to provide a safe haven for Christian Whites.

Whether we like them or not, *facts* are facts and they point to what has happened in Rhodesia, and South Africa, as being the future for White America, as we become the *melting pot* for liberalism and lose our *freedom*. They are turning America from a pot into a cesspool.

This has happened as Christianity, seduced by Judaism, and the pseudo-Christians of Judeo-Christianity, have exerted heavy pressure on our government to support those in the Middle East, who hate us and seek our destruction. They provide the lubricant for the atheistic elements of our bankrupt Foreign Policy that has made us disregard God's Law about becoming involved in *entangling foreign alliances*. Today we have American troops in over 100 places worldwide, and our non-Israelite Secretary of State Colin Powell indicates his desire for them to remain there as U.N. policemen.

All this happening while we refuse to protect our own home borders. The same thing that along with the immorality we have allowed to permeate our society caused the destruction of ancient Rome.

Most Jews, and many in the Christian world have been taught that they have an obligation from God to support and defend the antichrist Israeli, no matter how they treat their Arab neighbors, whose land they stole.

Yet common sense would let us know that if the Jews were indeed God's Chosen, they would be invincible without the help of us *goyim* whom they despise. Yet Israeli leaders openly admit they could not exist without our backing. So they constantly pressure us for more help, even though it is leading into an unwinnable World War III that could very well destroy us.

If God is really on their side, as their rabbis and men like Jerry Falwell, and Jack Van Impe say, why do they need our help? 2 **John 10** & 11 indicates that if we help these antichrists in any way we "become partaker in their evil deeds." (Is it necessary to enumerate them - *abortion; dope; prostitution; general immorality pushed by their media television; rock music, etc.*)

Some Judeo-Christian Zionphobes like Van Impe or Falwell may say, "Didn't God save the Jews in their two wars with the Arabs, when they were terribly outnumbered?" And

in all honesty we would have to say - No! It was America's superior equipment and training which won those wars, not some, spiritual miracle." Do you mean to tell me that you are so naive, or brainwashed by Jewish propaganda, that you believe God would protect those who murdered His Son, and who call Him a bastard and who consign him to standing in eternity in hell up to his neck in boiling escheatment, along with those of us who love Him? This is what their most Holy book the Babylonian Talmud says in **Volume Gittin**, paragraph, 56b, and 57a.

You who call yourselves *born again* Christians and believe and follow God's Word, are considered by the orthodox Jew, to be the lowest and most despised form of animal life and have the curses of the 7^h and 12th of the eighteen benedictions called the **SHEMONEH ESREH**, recited against you three times daily and four times on the Jewish Sabbath. This is the Talmudic Brotherhood, your Judeo-Christian pastor spouses. Remember, this when he arranges an inter-faith meeting with these antichrists.

If you study the **Jewish Encyclopedia of 1905**, you will see that it notes that the Pharisees, who were Edomite Jews, took over the pure Hebrew religion while they were in Babylonian captivity and turned it into the monstrosity we today call Judaism.

Surely no sincere Christian could believe that God would protect His enemy, whom His Son condemned in **Matthew 23:15** of traveling worldwide to make converts (proselytes), only to turn them into "*two fold more children of hell than themselves.*" If you are Jew follower keep 2 **John 10 & 11** in mind. You can see what the Word of God thinks of you.

The Judeo-Christian teacher will almost always revert to **Genesis 12:3,4** where God speaking to Abraham says, "I will bless thee and make thy name great: and thou shalt be a blessing: And I will bless them that bless thee, and curse him that curseth thee; and in thee shall all the families of the earth be blessed." Remember Abraham was a Hebrew, never a Jew, for the people we know as Jews in the Scriptures, and today, did not appear on the Scriptural scene until 1200 years after Abraham's time in 2 **Kings 16:6**.

Nowhere in the Bible, Old or New Testaments is Abraham referred to as a Jew. It is only in the convoluted thinking of the Judeo-Christian world that he becomes a Jew.

Any honest study of the Bible and history, will prove to you that the Jews of Jesus time, or today cannot possibly qualify as *God's Chosen*, for they bear none of the Scriptural fingerprints that identify them as such.

The majority of Jews living today (over 85% according to Jewish writers) have no physical relationship with the Israelite people who lived in Palestine at the time of Christ.

There are even some concerned Jews, who along with us so-called *religious radicals* (anyone who disagrees with Judeo-Christians majority), believe the Jews have no legal, moral or spiritual right to the land of Palestine, but that they are usurpers.

The Judeo-Christian supporting Zionism love to quote from the Bible in a vain attempt to prove this land was deeded to the Jews by Divine edict. Quoting from **Genesis 13:14-17**, where God made a covenant with Abraham, giving this land to him and his posterity in perpetuity. They never bother to tell the people that Abraham was not a Jew, but a Hebrew.

They are also very careful not to tell their people that the majority of Jews living in Palestine today, are Ashkenazi Jews, which means they come from a heathen Turco-Mongolian background, whose forefathers never set foot in Palestine. (Every Prime Minister of the Israeli State has come from this heathen background.)

This allegation can be rebutted by showing how the Bible in **Matthew 21:43** has Christ telling the Jews, "The kingdom of God shall be taken from you (Jews) and given unto a nation (not the church, as some teach), bringing forth the fruits thereof." Some in Judeo-Christianity say the church took the place of Jewry, which cannot be proven from Scripture, since the Jews never had a part in the kingdom.

There are three ways one can come into possession of land:

1. You can buy it.
2. You can take it by force, which is theft.
3. You can obtain an honest title to it, from someone who owns it.

Consider this for a moment: A Palestinian Arab, very possibly a Christian, whose family has lived on the land for hundreds of years, is suddenly dispossessed by a Super-power (the Balfour Agreement - Britain and the United States), who gives it legal authority to an alien people. These flock into the land and destroy his home; place his family in a refugee camp where thousands of them are murdered by the intruders, who were armed with modern weapons by Christian America, and used with approval of our government and most of the church world. If the case was reversed, and you were on the receiving end, could this cause you to harbor hatred for the invaders?

If you were an American, would you accept this kind of unjust treatment without complaint? Hardly! It is this kind of unjust Foreign Policy on the part of America that has turned us from a friend to the Arab world, into a hated enemy.

As we learn the truth about Jews and Judaism, instead of the sanitized falsehood taught by most churches it becomes increasingly more difficult to understand how professing Christians could back those who seek their destruction.

If the Jews are indeed God's Chosen as the Judeo-Christians aver, we run into a strange spiritual problem, for the Jews in Palestine broke God's Law, concerning: "Thou shalt not steal!" (Even though their Talmud allows and encourages them to do this from non-

Jews), for we know that God will not approve the breaking of His Law for any reason, even to favoring His elect who are not the Jews. (See **Isaiah 45:4.**)

A little specific review of history will reveal the hand of Zionist and Goyim alike as they worked in Palestine to thwart God's purpose and it will reveal how this always leads to disaster.

No people are more to blame for this mess and the thousands who have died and been maimed by these antichrists, than the so-called Christians of America, especially those who refuse to see the truth in His Word, and back His enemies. Could it be these are the so-called Christians who will tell Him at Judgment: "Lord don't you remember all the good things we did in your name? We got people saved; we healed the sick; we cast out devils; we sang in the church choir; we taught Sunday school; we baked cookies for the church bake sale." And they will hear His fateful words, "Depart from me. I never knew you.

The Jews cannot fall back on the secular argument that because they once owned this land it still belongs to them, 2,000 years later. This argument is as ridiculous as to say that since our ancestors owned land in England 500 years ago, it still belongs to us today, because we are Englishmen.

The ancestors of Golda Meir and Menachim Begin, never set foot in Palestine, as they came from the steppes of Mongolia and are oriental heathens.

Whatever the truth may be, they are in Palestine today as intruders, and exist in America today as *"thorns in our sides, and pricks in our eyes."* Just as God said they would if we allowed them to come in. Our founding fathers like George Washington and Benjamin Franklin, had personal experience with these bandits, and warned us of the same thing. It was not politically expedient to keep them out, and today, while in the minority, they control America and are working for world control. If we want to find those responsible for terrorism, we should begin with a good *housecleaning* in Washington DC, and many of our churches.

Unless we can find a way to get some sense into our Congress, our alien controlled government (since 1913) will find more and more ways to entangle us in foreign affairs, which will bankrupt and eventually destroy us.

Many Americans have a sort of *Big Brother Complex* which believes that all countries in the world should be modeled after our form of government, yet in every country that has tried our way, things have gone from bad to worse. For the more we interfere, the worse conditions become. We began a war on terrorism and will get more of it. We began a war on drugs; and the drug traffic got worse; we began a war on poverty and more of our people are out of work and on relief, than in the Great Depression. Everything our government tries, turns to *mud*, because it is being done for ulterior purposes. When God

is left out of our national calculations, as it is today in America, *all hell breaks loose*, and the road leads to destruction. Yet those who are supposed to lead us on the *path of righteousness* are often in the forefront of leading us astray.

The Bible says that when our pastors and politicians teach sweet sounding falsehood, and our people "*love to have it so and what can we do in the end thereof?*" (**Jeremiah 5:30, 31**)

It is impossible to teach truth to people who while saying they love Christ and believe His Word, will still accept the lies coming from their church or government, rather than the Word of God. A prime example is **John 10:26** when Jesus told them in no uncertain words, "But ye believe me not; *because ye are not of my sheep*" (emphasis mine). Yet many Christians who say they love Jesus and believe His Word, will get angry when you point out they are believing what some false shepherd teaches, rather than what the Son of God, their Savior says.

Some Christians are affected by what is sometimes called the "*Ostrich Complex*". This is a perversity of mind, which says in effect, "I don't want to read anything that is contrary to what my church teaches; I don't want to know anything that does not conform to my doctrine; I don't want to discuss anything my pastor may disagree with. I have already made up my mind, so please don't confuse me with the truth from God's Word."

They completely dismiss **1 Corinthians 2:12, 13**, which says, "Now we have received not the spirit of the world, but the Spirit which is of God; that we might *know* the things that are freely given to us of God. Which things also we speak, not in the words which man's wisdom teacheth, but which the Holy Ghost teacheth; comparing spiritual things

with spiritual." If we refuse to compare the truth of God, with the lies of men, how can we know what is true? ***Impossible!***

The Jews and their *fellow travelers* in the Judeo-Christian church are not the only reason we are in the Middle East. We are there because our leaders in both politics and much of the church world have forgotten God and want to do things their own way, regardless of the consequences.

The psalmist in **Psalm 2:2-4** says, "The kings of the earth set themselves, and the rulers take counsel together, against the Lord (a deliberate act of disobedience), and his anointed (Jesus Christ), saying, `Let us break their bands asunder, and cast away their cords (lawful restraint) from us. He that sitteth in the heavens shall laugh: the Lord shall have them in derision (contempt). Then shall he speak unto them in his wrath, and vex (punish) them in his sore displeasure." You may not like this characteristic of Almighty God; your church may not teach this truth, but it is still true and will come to pass against everyone who refuses to accept His kingship.

In **Luke 19:27**, Jesus says, speaking as the king, "But those mine enemies, which would not that I should reign over them, bring hither, and slay them before me." This is an aspect of Jesus the J.C. detest and therefore does not teach. It is a truth vital for survival for everyone on earth, and which you cannot avoid.

Our alien controlled government and it has been under alien, antichrist control, since a treasonous Congress sold them our economy through the Federal Reserve Act in 1913. When you control the economy of a country, you control its people. One of their own, a Rockefeller once boasted, "Give me control of the economy of a people, and I care not who makes their laws." This has happened since we have been in disobedience to God's warning in 2 **Chronicles 19:2**, and will continue as long as we allow them to live among us.

Under their Zionist One World Agenda, they have dragged us deeper and deeper into the Zionist quicksand that will end in our destruction, unless we allow God to have His way in our lives. Then He will eliminate them in His way. If we try and do it ourselves, and run ahead of God's plans, as so many *hot heads* in Identity want to do, we will end up by destroying the Israel wheat instead of the tares (**Matthew 13:29 & 30**). One of our most prevalent sins is that we are an impatient people, who do not want to wait on God, to help us in the mess we have caused through our disobedience. Our most pressing problem at this time is not getting the heathen saved. It is getting *saved* Israelites to realize that in order to have *victory*, we must first learn to be obedient!

Many Israelites will not make it, because they are rebels, who refuse to obey the King, and God will *purge* them from His Kingdom before it can be successful. (See **Ezekiel 20:38**)

Many Americans have been led into believing that we must be *world policemen* who should force other nations to live as we feel they should, while coming far from perfection ourselves. God has said in many places, "Leave them alone and don't mingle with them, for they will lead you away from Me."

Even back in the *hard old days*, when God's people Israel were told to eliminate many extremely evil people, you can find no reference, which indicates that Israel was to try and convert them and all will be well. Instead over and over again God told His people, "Come out from among them and be ye separate, and I will bless you."

We tried to evangelize the African slaves who had been forced to come to the New World as slaves, and many responded to the Gospel message. Today we can see why God said not to mingle with them, as we have now begun to intermarry with them, and they are leading millions of our precious White youth astray, through their Africanized Satanic jungle music, dress, and savage actions, and Christians wonder why our moral state has degenerated into a truly heathen culture. If you do not believe this turn to a rock concert

on television and look at the unbelievably filthy sexual actions of the White participants, as they engage in acts which depict open sex on the dance floor, as they writhe in utter abandon to a heathen culture that is destroying them. This often leads to the grave, sin of miscegenation, which destroys nation and wins God's sternest condemnation.

Our Zionist enemies, who have given their full support to this *heathenizing*, process, which is leading us, closer and closer to their One World Order, as planned, laugh at the stupidity of our White Israel people who have been so easily led astray. "*Stupid goyim, non-Jew animals*" they contemptuously call us.

One of their own, a high ranking Jew, in the New York political structure said of us, "We Jews continue to be amazed with the ease by which Christian Americans have fallen into our hands. While naive Christians are waiting for Khrushchev to bury them, we have taught them to submit to, our every command." A high Israeli official publicly boasted, "We have the best Congress money can buy!"

The same Jewish official quoted above said, "We Jews have put issue upon issue to the American people. Then we promote both sides of the issue until confusion reigns. With their eyes fixed on the issues, they fail to see who is behind every scene. We Jews toy with the American public, as a cat toys with a mouse." (UNQ.)

The same man, Harold Wallace Rosenthal, secretary to the powerful Jewish Senator from New York, Jacob Javits, predicted, "There will be forced class warfare here in the United States and many will be liquidated. The Jews will not be harmed. I'm not boasting! I'm giving you the facts! It is too late for your Christian followers to put up a defense. That time is long past. Long ago, we became the aggressors! That is one of our great purposes in life. We are the aggressors. We know that money is more important than morality, for we can accomplish anything with money. Our people are proving this in

Israel where we can win any encounter. This Mid-East country will eventually become the World Headquarters of our New World Order." (This prediction was made in 1975.)

The Jewish world, basking in their false belief that they are God's Chosen who can do no wrong, have a dream of arrogance that it is their right to meddle in the internal affairs of other nations, contrary to God's Word, because they know better what is good for them, than God Himself.

As the result of heavy Jewish indoctrination in politics and the church, the average White Christian American knows little about their cultural or religious heritage and no where is this more evident than among our church leaders.

Most of our diplomats, and preachers fail to remember that while our American culture is only a bit over 200 years old, that Korea and China goes back more than 54 centuries. Most of the members in the Foreign Affairs Section of our States Department, know next

to nothing about the history of the country they are assigned to, and many do not speak it's language. As one Chinese gentleman told me, "Your missionaries could do much more good in my country, but their cars are too big to get into our back streets." Often the image of the "*Ugly American* " is unfortunately true.

To many diplomats, foreign assignment means living in the lap of luxury. Yet we become infuriated, when people from one of these Third World nations, we have developed, look on us as uncultured barbarians.

Many of us who believe in Constitutional government, never give thought to the fact that our federal intrusion into the internal affairs of other countries is the thing we hate the most in our own government. We ignore the fact that while some nations may like our rifles, our planes, our tractors, and our air conditioners, they do not like us. Yet we continue to pour billions in aid into their coffers, in many instances most of it going into the pockets of unscrupulous leaders, instead of helping their people.

Today, because we have disregarded God's Law, we find our country overrun by heathen immigrants who have set up their heathen churches in violation of God's laws and are indoctrinating our sons and daughters into false faiths, as they did to ancient Israel, and as God said they would do to us.

During the great immigration of the 1800's and 1900's, when over 40 million immigrants came to America, over 90% came from the Christian countries of Europe. While they did not speak the same language or have the same customs, their hearts language was much the same. They came from Christian backgrounds; they had an innate love for freedom; they respected womanhood and family life, and loved God.

Today we are the majority of the millions of immigrants coming in from Third World countries, who have not only brought their diseases, but have undermined our Christian

love for God, as He said would happen if we let them in. Today the Moslem faith is the fastest growing religion in America, and their mosques are springing up everywhere.

We *forget*, we *ignore* the truth, and have become *arrogant*, sinful people, because we have become spiritually immature, and *stiff-necked*, just as our Israel forefathers. **Jeremiah 17:23** -y "But they obeyed not, neither inclined their ear, but made their neck stiff, that they might not hear, nor receive instruction." (See also **Hosea 4:6** - "My people are destroyed for lack of knowledge.")

We have become an arrogant people, who sends missionaries and spend billions of dollars to save the heathen when we have invited them to come into our country and destroy it from within. Surely the "*barbarians are already inside our gates*", and our liberal politicians and churchmen are encouraging them to destroy Christian America,

and turn it into one "*gigantic chocolate cesspool*" of humanity, as they wipe out White Christian civilization, in cooperation with the desires of our Zionist enemy.

We believe that America has a magic wand that will change things in the Middle East, when it is only drawing us deeper and deeper into the quagmire of the Zionist New World Order.

For centuries the Arabs lived side by side, in relative peace, with a handful of Jews, until we interfered on the side of the antichrists. Yet no matter how many Americans die in an "*unholy war*" in the Middle East. It will not bring peace. It can be honestly said, that America's presence in that anguished area, has been the *fuse* that has set it aflame. What influence we have had, has only been bad, for it has been bad for both us and for the recipient, and has added to the hatred the Arab world now has for us, that a few years ago was our friends.

What our national leaders need to remember is that as long as man tries to run things his own way, wars will continue. The Apostle James understood this when he asked this question in his epistle. **James 4:1** - "From whence come wars and fightings among you?" His answer comes in **verse two** - "Ye lust (not necessarily sex, but a longing for material things that comes before our love of God), and have not: ye kill, and desire to have, and cannot obtain: ye fight and war, yet ye have not, because ye ask not."

Wars will only cease when Almighty God rearranges men's chromosomes through the spiritual effect of being born from above. (**John 3:3**)

Peace will never come through the efforts of a "*Cannibal Debating Society*" like the United Nations, which during its existence has only escalated world hatreds, and it has rejected all connections with God.

When will we finally grow up, and realize that in our own strength, we will never end war?

Our Middle East foreign policy should be simple. While we should maintain diplomatic relations with the Arab world, we should not become involved in *entangling foreign alliances*, which has been the bane of our foreign policy for over eighty years, and we should avoid alliances of any kind with the antichrists of the Israelis, who have proven on many occasions, to be our enemies, rather than our trusted allies. (Again refer to 2 **Chronicles 19:2**)

We should be Christian America first, and avoid these *entangling foreign alliances*, as God has ordered us to do. It is only when we get *too big for our britches*, and *go our own way*, that God allows His *discipline* of war to harass us.

Aside from the posturing of a few *religious whores*, who do not represent the Christian church, most Christians do not like Jews very much because of their arrogant, underhanded methods of doing business. (This is in spite of the false teaching from their churches, that these antichrists are God's Chosen.) The Jews could have had the much more productive and lovely land of Kenya for a national home. It was offered to them and approved by some high-ranking Jewish leaders. But the Zionist with their dream of a One World Government centered in Jerusalem, rammed through their ideas against the best interests of their own people, for political motives, and insisted on Palestine, knowing it would bring war and much sorrow for their own people. "Such is the nature of the Jewish beast, which will sacrifice millions of their own people for political gain." Now unfortunately, they have inculcated many Americans with the same mercenary, un-American spirit.

The Jewish leaders knew the mess they were getting into when they choose Palestine as a homeland, so *"let them sleep on their lumpy mattress."* Why should we lose sleep over them, or waste American blood protecting them, when they are in the place of their own choosing, worshipping their own false god?

If some, so-called Christian leaders such as the Falwell's the Robertson's, or the Van Impe's feel they deserve financial aid, let them shell out from the money they have stolen from American Christians on false pretenses, but leave our tax moneys alone. If brainwashed Christians feel the Jews need military assistance, than let them shell out the dollars to buy tanks, planes, and rifles and let them send their sons to die for those who hate their God.

Why should those of us who know the truth, be expected to pay for their stupidity and cooperation with our own destruction?

Some of you may react to my harsh evaluation by saying, "Whoa now Colonel slow down! You're bordering on blasphemy when you say that Christians and Jews worship different Gods." Am I? It was our Savior, if you are *a born again Christian*, who said to the Jewish leaders, "I and my Father are One!" and "no man cometh to the Father but by me!" (**John 14:6**). There are many Scriptures, which prove that the Jews do not worship the Christian God.

John 8:19 - "Ye neither know me, nor my Father: if ye had known me, ye should have known my Father also."

John 8:42 - "If God were your Father; ye would love me: for I proceeded forth and came from God; neither came I of myself, but he sent me."

John 10:30 - "I and my Father are one."

John 14:6 - "I am the way, the truth, and the life: no man cometh unto the Father, but by me."

John 14:21 - "... he it is that loveth me: and he that loveth me shall be loved of my Father, and I will love him,.. .."

How can the Jews worship Him an *illegitimate bastard*?

John 15:23 - "He that hateth me hateth my Father also." This proves that you can't hate Jesus, and believe in His Father also. The Jewish Holy book, the Talmud plainly indicates that the Jews worship Lucifer.

Finally, after telling Christians of the Jewish persecution they can expect, He said in **John 16:3** - "And these things will they do unto you, *because they have not known the Father, nor me.* "

Already Jewish forces in Congress and the media, are laying the ground work for **John 16:2** - "They shall put you out of the synagogues (meeting places): yea, the time cometh, that whosoever killeth you will think that he doeth God service."

When the time finally comes that the tin collection cup, no longer flows over with Jewish support, and our boys stay home and refuse to fight Jewish wars, then Americans will begin to see how true Americans have felt all along.

While Jerry Falwell says that God has been good to America, because we have been kind to the Jews, any observant person can see the falsehood of this statement, for we have been in more trouble at home and abroad since 1947 when we recognized the *illegitimate State of the Israeli* in Palestine. Could it be that we are now feeling the *discipline* chastisement of God for our disregard for warnings in the Scriptures? **Hebrews 12:8** indicates that if we are disobedient to God's way of doing things and are not disciplined, "then are ye bastards (illegitimate children), and not sons."

Let's get our own people into a right relationship with God, and stop worrying so much about the rest of the world. Our overseas mission will take on a new meaning when our people learn to obey.

Christians, for God's sake, and ours, **wake up!** Quit playing church, and realize that our fight is against the forces of hell itself and that we are fighting for the survival of our race, and the Christian civilization it represents. The enemy has told us over and over that their goal is our destruction. When will we believe them?

A war was never won, when the citizens of a country, supported their worst enemies, as we have been doing for close to 100 years.

The forger of blame should be pointed at those who go by the name of Christian, who have refused to be the *salt* of **Matthew 5:13** that is supposed to hold back spiritual and moral corruption.

We are told in **1 John 3:8** that the "Son of God (Jesus) was manifested (made known), to destroy the works of the devil." This refers to *absolute annihilation* of evil. If we call ourselves His followers, we should be a vital part of this battle.

We desperately need Christian men and women of the caliber of Nathan Hale, who during the American Revolutionary War, when he stood with a British rope around his neck, shouted, "***I regret that I have but one life to give for my country!***"

From my experience of fifteen years as an evangelist and thirty-six years of fulltime Christian work, I am inclined to believe that one of our major problems is that there are many unsaved people who have membership in our churches, but who have never had a genuine (**John 3:3**) *soul saving* experience, that has changed their old Adamic nature, for the New Covenant relationship of **Hebrews 8:10** - "For this is the Covenant I (God) will make with the house of Israel, after these days, saith the Lord; I will put my laws into their mind and write them in their hearts: and I shall be to them a God, and they shall be to me a people."

This reminds me of an incident that took place in the early 1930's when I was a farm boy in central Michigan.

One spring our Poland-China sow gave birth to twenty-five piglets. There just were not enough feeding spigots to go around, and one little runt seldom got any nourishment. I felt so sorry for him I finally talked my mother into letting me keep him, in a towel lined box, behind the Monarch kitchen range, where I fed him from a bottle.

My how he took to this special treatment and began to grow into one of the most spoiled animals I had ever seen. When feeding time came, he would stand inside the barnyard gate and squeal until he was feed. He also grew like a weed.

By September he was as fine a looking pig as you would want to see and my father offered to take him to the Country Fair and enter him in the *pig judging* contest.

I brought him, into the woodshed, where I washed him in mother's old galvanized washtub, using some of her precious scented soap. I even painted his hoofs and put a ribbon around his neck and he was off to the fair where he won a Blue Ribbon, I was so proud!

Dad said, "Why don't we invite some of the neighbors in to see your Blue Ribbon pig. We can keep him in the kitchen" (which had a linoleum floor). So the neighbors came to *ooh and ahoa* over my pet pig. Then someone made a mistake and left the kitchen door

open. Quick as a flash he was outside and headed for the barnyard where he jumped into the first manure filled mud hole and wallowed in it. It didn't matter that he had been washed and perfumed; he was still a pig by nature and acted like one.

I believe that the same thing happens to many so-called Christians. They go to a church service where they come under conviction by the Holy Spirit (this is not a personal decision they can make, as it must come from the Holy Spirit). This is a Scriptural truth very few churches preach, as they make this a personal decision. Their error is that they teach that men are born again as the result of what they do. This may be *going forward* at invitation of the evangelist; making a decision for Christ by signing a commitment card; praying a prayer handed to the seeker on a card that asks God for forgiveness and cleansing. (Strangely, none of these things used in modern evangelism can be found in the New Testament.)

In the great revival at Pentecost, the Apostles preached from the law and the prophets, men were *pricked in their hearts*, (**Acts 2:37,38**) and came asking, "Men and brethren, what must we do?" Today, whatever requirement is put before the sinner, the impression is given that sinful man himself is the one who brings about regeneration.

The sad results of this teaching can be seen in the Laodicean church of 2002. Evangelists and preachers who believe that sinful men and women will turn to God if the right kind of emotional and psychological inducement is present, push and pressure people into making *decisions*. Today's *soul winners* try anything necessary to get people to come forward, to raise hands, or sign a card. The use of highly emotional prolonged appeals, even the deceitful practice of having counselors strategically placed in the audience, who come forward when the altar call is made, inducing others to do the same - all these smack of crowd psychology.

Those who come forward and sign a commitment card are then coached into believing that God has come into their lives and saved them, when *deep down* they know nothing has really taken place. They may react with joy, and emotion, shouting, rolling on the floor with *holy laughter*, and speaking in some unknown tongue (all "*tongues*" in the New Testament were known languages), and the Christians in the congregation rejoice and say, "brother so-and-so just got saved and filled with the Holy Spirit, see he is speaking in tongues."

What really happened was what Jesus spoke about in **Matthew 13:20, 21**. "He that received the seed in stony places, the same is he that heareth the word, and anon

(immediately) with joy receiveth it; yet hath he no root in himself, but dureth (lasts) for awhile: for when tribulation or persecution ariseth because of the word, by and by (after awhile) he is offended." And slides back into the world. The church calls this *backsliding*, but is much more serious than that, for **Hebrews 6:4-6** tells us that a man or woman have "tasted of the heavenly gift, and were made partakers of the Holy Ghost ...

if they fall away, to be renewed again to repentance: seeing they crucify to themselves the Son of God afresh, and put Him to open shame."

I am not trying to mock or criticize those who make decisions in this way, except to say, this is one major reason the modern church is so anemic and refuses to accept the *strong meat* of the Gospel.

The evangelist has done something, the lost person has done something, but God has done nothing, and when things get tough, the sinner is still an unsaved sinner, back in the world, and the Apostle Peter in 2 Peter 2:20, 21 says, "... the latter end is worse than the beginning. For it had been better for them not to have known of righteousness, than after having known it, to turn from the holy commandment delivered unto them." (He uses the illustration in verse 22 of the "washed sow that returns to her wallowing in the mire.") We have gone a long way *down the drain*, since 1913, when International Zionism took control of our economic system, and as a result our Foreign Policy has also (as one controls the other). The only thing that is keeping International Zionism from complete control of this country and the take over of America, is that the White Christian world has not yet been completely conditioned to their siren program of *World Brotherhood*. (I believe God is withholding His final judgment against Christendom because there is still a remnant in Israel, who has not yet bowed their knees to Baal.)

Most so-called Christians have been maneuvered by a very clever and Satanic enemy into a state of gradual decay, and anarchy, where terrorists and criminals perform their wicked acts, almost at will. Recent government reports admit there may be as many as 100,000 trained terrorists loose in the Free World, in spite of our *all out war* against Afghanistan.

This serious statement cannot be alleviated by military or political action, or by throwing billions of dollars at it. It must be met by a truthful look at history, and complete obedience to the will of God, as expressed in His Word.

Look back in world history and you will see that the Jewish people have never created a civilization of their own. They have always been a parasite, anti-God people, living off established civilizations before destroying them. They are very brazen in admitting this. In their Communist textbook on Psychopolitics, page 53, it clearly states their goal, "We must be like the vine upon the tree. We must use the tree to climb and then, strangling it, grow into power on the nourishment of its flesh.

"We must strike from our path any opposition. We must use for our tools any authority that comes to hand. And then at last, the decades sped, we will dispense with all authority but our own and triumph in the greater glory of the State."

What we desperately need in America today is not *good times*, not *a return to prosperity*, but a good dose of Christian humility, where men and women attempt to please God, and

stop *doing their own thing*. For as the Book says, "There is a way that seemeth right unto man; but the end thereof are the ways of death,.." (**Proverbs 16:25**)

The systematic, deliberate ruin of Christendom, and America in particular did not happen by accident, and it is extremely sad to see Christians playing into enemy hands, and their own destruction, when many signs and warnings abound.

This battle can be won, if professing Christians are honest enough to say and mean it, "Jesus, you love me enough to die for me. I'm going to love you enough to live for you and do your will." When this time comes, we can say with the Apostle Paul in 2 **Timothy 4:7,8** - "I have fought a good fight, I have finished the course, I have kept the faith." This is the *victory* that has overcome the world, and it will work for us today!

Can you say with me, "I shall no longer ask myself if this is expedient, only if it is right in the eyes of God? I will do this, not because it is noble and unselfish, but because I know that life slips away and because each of us needs a compass that will not play us false; a compass, which will not lie! So I will put my faith not in what man says, but in what has been declared by Almighty God in His Word. If we do this, we will be **VICTORIOUS!**