

"The Odds Are...You're Israel"

By: William Norwood Hollis, M.A.

Some years ago a professor of science from one of our denomination's universities visited our church, and delivered one of the most informative and enlightened lectures against the theory of Darwinian Evolution, which I have ever heard. If anyone in the audience had any doubts as to whether the earth and all of its living inhabitants were created as opposed to having "evolved," he effectively erased them. THEY WOULD NEVER HAVE ANY DOUBTS AGAIN!

The thesis of his lecture was what he called "an exclusive alternative." He gave as an example a visit to an ice cream parlor with a local pastor one evening, that was famous for having "100 Flavors." It was obvious that the problem of which flavor to choose was hardly "an exclusive alternative" option. However, as the professor pointed out; whether to have some ice cream or no ice cream was one! Therefore, in approaching the subject of the earth and all of its inhabitants' creation, we have only two choices, or "an exclusive alternative." They were either created on purpose by some intelligent higher power, or they accidentally "evolved."

The professor then proceeded to explain that a Dr. A. Cressy Morrison, a former President of the American Academy of Scientists, and a lifetime member of the British Academy of Scientists, gave him the following exercise as a means of demonstrating just what the odds are when taking ten silver dollars, numbering the first coin #1, the second coin #2, the third coin #3, etc., until you have numbered each of the ten coins. He then explained, that you place each of the ten coins in your pocket, shake them up, and reach into your pocket and withdraw the #1 coin! "What are the odds of this happening," he would ask the students? Of course someone said, "one in ten." This happens to be correct, but what if I return the #1 coin to my pocket, shake up the coins and extract the #2 coin? What are the odds, then, of my doing so?" Most of the students replied, "One out of ten." Only two or three students had the right answer - ONE OUT OF ONE HUNDRED!

The professor then used the same procedure for the remaining eight coins, explaining that "To pull the #3 coin out in sequence with all coins in your pocket would be:

1 out of 1,000

The #4 coin.....1 out of 10,000

The #5 coin.....1 out of 100,000

The #6 coin.....1 out of 1,000,000

The #7 coin.....1 out of 10,000,000

The #8 coin.....1 out of 100,000,000

The #9 coin.....1 out of 1,000,000,000 (billion)

The #10 coin.....1 out of 10,000,000,000 (billion)."

The good professor then used several other examples to instill in the minds of the students just how many of something is a BILLION!

"If someone gave you one billion dollars on the condition that you had to spend one hundred thousand dollars \$100,000.00 per day, it would take you twenty seven and one-half (27½) years to

"The Odds Are...You're Israel"

do it with no days off!" "If I pulled out the ten coins in sequence, without cheating, it would be the equivalent of what one dollar (\$1.00) would be to two-hundred and seventy-five (275) years of ONE HUNDRED THOUSAND DOLLARS (\$100,000.00) per day!"

The professor went on to enumerate ten things which took place in the "creation" of the earth which had to be "just about right" for it and all its inhabitants to exist. Things such as the distance from the Sun, the tilt of the earth on its axis, the moon revolving around the earth, as the earth revolves around the sun, etc., etc. To me, this was as telling an analogy as can possibly be told, and it is for this reason I choose to use **a similar analogy** to prove to you which race of people upon this planet earth represents **true ISRAEL, Jehovah-God's "Chosen Race."**

RACE OR RELIGION?

In **Webster's New World Dictionary**, College Edition, 1977, we find a definition of seed given as:

"The part of a flowering plant that typically contains the embryo with its protective coat and stored food and that will develop into a new plant if sown;"

"Family stock; ancestry; descendants; posterity..."

Since we have two alternatives here: one the seed of a plant, and the other the seed, or sperm of a human being - when we read **"the SEED OF DAVID"** we can be sure that God is not talking about "a flowering plant," nor a "Christian," nor "the church," nor a "Converted Jew." God is talking about the sperm and ovum of the descendants of DAVID. WHEN WE TELL THE TRUTH ABOUT WHAT THE BIBLE SAYS ABOUT THIS SEED, IT IS NOT NECESSARY TO ATTEMPT TO MAKE IT SAY SOMETHING OTHER THAN WHAT IT ACTUALLY SAYS.... **"FAMILY STOCK; ANCESTRY; DESCENDANTS; POSTERITY."**

First, let us establish the unquestionable fact that God did choose a race of people and not a church! Secondly, we will prove by scripture that this race of people is alive and well today, and that it is ruled over by a queen whose blood line is traced back to King David **"whose throne would never be without a scepter to rule over his seed."** To believe these Biblical facts as written in scripture for "our benefit," so says God, enables us to keep our Bibles intact. Otherwise, we will have to throw facts into the abyss of "symbolism" as the **"Establishment"** ¹ Church has done.

Here is but one example of what we are talking about. In the first verse of the book of James in the New Testament, this chosen Apostle of God states that he is writing "to the twelve tribes which are scattered abroad." Of course the "twelve tribes" are none other than "ISRAEL, THE CHOSEN RACE", OR "SEED", OF GOD. Since the "Establishment" Church teaches that the Jews are this "Chosen Race," and that they were at this time, principally within the confines of Judea, it becomes obvious that they are not **ISRAEL**. ² Therefore, it becomes necessary for these purveyors of scriptural heresies to change the meaning of verse one, making it symbolical, and this

¹ Search the web for "corporation 501c3 church".

² The JEWS of Jerusalem and Judea, were not "scattered abroad" until 70 A.D. by Titus, the Roman General. However, the "Lost Ten Tribes of ISRAEL were scattered from the Black Sea to the Atlantic!

"The Odds Are...You're Israel"

is exactly what has happened. THE "ESTABLISHMENT" CHURCH TEACHES THAT THE APOSTLE JAMES WAS "WRITING TO THE NEWLY CONVERTED CHRISTIANS"³ SCATTERED ABROAD."

What an abomination in the sight of Jehovah-God. What a total desecration of HIS WORD! However, we are going to show you that **ISRAEL WAS SCATTERED ABROAD AT THIS TIME, AND THAT GOD KNEW EXACTLY WHERE THEY WERE, AND WHAT HE WAS DOING AS DID THE APOSTLE JAMES!**

It is necessary that we use the Word of God to interpret the Word since it is its best interpreter because it says what it means, and means what it says! If you do not believe this, then there is really no need of your continuing further into this exercise of TRUTH!

In the fourth chapter of the book of John, we find the story of the "Woman at the Well." Most everyone knows this story because it is used by the "Establishment" church to "prove" that Jesus was a Jew. However, it does no such thing! It is like all of the other verses which they use for the same purpose, i.e. someone saying that Jesus is a Jew, or mistaking him for a Jew. (As was his dress in this case.) **THERE IS NOT ONE SCRIPTURE IN WHICH JESUS-CHRIST STATES THAT HE IS A JEW!** This must come as a shock to you; but if you doubt this, then research it for yourself. Be sure, however, that you search the scriptures themselves and not the chapter headings, margins and footnotes, or pre-chapter commentaries. These are all man-made inclusions and are absolutely not the God inspired scriptural text.

What we are saying is this: Pontius Pilot queried Jesus several times as to whether or not he was the "King of the Jews", and Jesus absolutely never confirmed that he was. The "Woman at the Well" obviously thought that Jesus was a Jew from his attire, because she said "thou being a Jew"; but again, Jesus never acceded to being one. I think that we would all agree that calling a person a "bastard" does not necessarily make him one! In fact on several occasions when JESUS WAS THREATENED BY THE Jews in Jerusalem, he would quickly admonish his Apostles to "let us get out of here and back to Galilee, before these Jews kill us." (paraphrased)

In order for us to come to the knowledge of who True Israel really is, it also behooves us to come to a realization of the absolute fact that **most of the people whom we call "Jews" today... ARE NOT OF ISRAEL.**

For study material on this subject, please read **"the Thirteenth Tribe"** by the prominent Jewish author, Arthur Koestler-Random House, 1976, **"The Encyclopedia Judaica,"** found in most public libraries (see terms: "Jews" and "Khazars"), Converted Protestant Jewish businessman Benjamin Friedman's book **"Facts are Facts;"** early **Encyclopedia Britannica's,** etc. (under the term "KHAZARS") and myriad other such older reference material. After having done all of this, now research the KJV of the Holy Bible, and try to find one single verse which clearly states that the "Jews are Israel", or vice versa. If you can do this you may want to send it to: Circle Bible Study, P.O. Box #313, Tahoe City, CA (96145), and claim your \$1,000.00 which they have been offering for a number of years to anyone being able to do so. Also if you collect, you may want to register your find with The Guinness Book of Records, because it would be a "first."

³ Converted "JEWS".

"The Odds Are...You're Israel"

Of course, Professor Tolar goes on to truthfully say that analogies do not prove the case -they merely illustrate, and serve to point you in the right direction! However, because of the several centuries of indoctrination by the "Establishment" church promulgating the heresy that "the Jews are the Chosen race of Jehovah-God," we are going to do the "good professor" 300% better. We are going to quote ten scriptures, which, in God's Word, **identifies ISRAEL AS A RACE OF PEOPLE!** Then we will quote another ten scriptures from God's Word, which will enable us to **geographically locate this race of ISRAEL people!** To perhaps further convince you, if need be, that Jehovah-God's Word is Truth, we will offer an additional ten scriptures, which **will identify ISRAEL SPIRITUALLY AS THE CHOSEN RACE OF PEOPLE!** That's right folks - we will identify Israel **RACIALLY, GEOGRAPHICALLY, and SPIRITUALLY**, - and all in GOD'S WORD!

Perhaps you are now saying to yourself "even though all of this seems to be true, they did not necessarily come about in sequence, therefore, they do not place the odds of their happening into the billions as does the creation of the earth," etc. which were mentioned in the example given above by the "good professor." If you are thinking this, you are exactly right... thank you for your diligence and observation. In addition to giving you the thirty scriptures promised above identifying the ISRAEL PEOPLE (1) RACIALLY, (2) GEOGRAPHICALLY, and (3) SPIRITUALLY, we will conclude by giving you ten scriptures which proclaim events of ISRAEL, in FUTURE PROPHECY, and in **CHRONOLOGICAL ORDER**, (Sequence) which will, of course, qualify them as a ONE OUT OF TEN BILLION CHANCES OF THEIR HAPPENING ACCIDENTALLY AND IN SEQUENCE!

I. ISRAEL'S RACIAL IDENTITY:

- 1.) Israel, as a race of people, to become a "**MULTITUDINOUS SEED:**"
Genesis 13:16, "And I will make thy **seed** (Abraham's) as the dust of the earth; so that if a man can number the dust of the earth, then shall thy **seed** also be numbered."
- 2.) Israel, as a race of people, to be "**A PECULIAR RACE:**"
Deuteronomy 14:2, "For thou art a holy people (ISRAEL) unto the LORD thy GOD, and the LORD hath chosen thee to be a PECULIAR PEOPLE unto himself, **ABOVE ALL THE NATIONS THAT ARE UPON THE EARTH.**"
- 3.) Israel, as a race of people, to be a "**MARITIME PEOPLE:**"
Psalms 89:25, "I will set his (ISRAEL) hand also in the sea, and his right hand in the rivers."
- 4.) Israel, as a race of people to be a "**PECULIAR TREASURE**" to GOD:
Psalms 135:4, "For the LORD hath chosen Jacob unto himself, and ISRAEL for his PECULIAR TREASURE."
- 5.) Israel, as a race of people, to be a "**COMPANY OF NATIONS:**"
Genesis 35:11, "And GOD said unto him, (JACOB-ISRAEL), I am GOD ALMIGHTY: be fruitful and multiply; a nation, and a COMPANY OF NATIONS (COMMONWEALTH) shall be of thee, and kings shall come out of thy loins."

"The Odds Are...You're Israel"

- 6.) Israel, as a race of people, to be GOD'S "**BATTLEAXE:**"
Jeremiah 51:20, 21, "Thou (ISRAEL) art my **BATTLEAXE** and weapons of war; for with thee will I break in pieces the nations, and **with thee will I destroy kingdoms**; and with thee will I break in pieces the horse and his rider, and with thee will I break into the chariot and his rider."
- 7.) Israel, as a race of people, to "**LEND TO OTHER NATIONS:**"
Deuteronomy 15: 6, " For the LORD thy GOD blesseth thee, as he promised thee: and thou (ISRAEL) shalt **LEND UNTO MANY NATIONS**, but thou shalt not **borrow**,⁴ and thou shalt reign over many nations, but they shall not reign over thee."
- 8.) Israel, as a race of people, to continue to "**EXIST FOREVER:**"
II Samuel 7:24, "For thou hast confirmed to thyself thy people **ISRAEL, TO BE A PEOPLE UNTO THEE FOR EVER**, and thou LORD, art become their GOD."
- 9.) Israel, as a race of people, will be "**ENVIED AND FEARED BY ALL NATIONS:**"
Deuteronomy 2:25, "This day will I begin to put the **DREAD** of thee and the **FEAR** of thee **upon the nations** that are under the whole heaven, who shall hear report of thee, and shall tremble, and be in anguish because of thee."
- 10.) Israel, as a race of people, was given AN INNATE PROCLIVITY **FOR DOING GOOD TO THE OTHER NATIONS** (PEOPLE) OF THE WORLD:
Genesis 28:14, "And thy **seed** (ISRAEL) shall be as the dust of the earth, and thou shalt spread abroad to the west, and to the east, and to the north, and to the south: and **in thee and in thy seed** shall all the families of the earth be **blessed**."⁵

To sum up Israel's racial identity which is evidenced by the ten "birthmarks" listed above, we must look for a race of people (one of the 5 races by skin color) numbering millions upon millions; who have "peculiar" racial characteristics, which completely separates it from the other four races; who are born with "benevolent hearts", with "charity exhibited toward all races for "God's glory"; who "lends to other nations and does not borrow"; who have become both a "great nation" and a "company (commonwealth) of nations"; who are "a great maritime people", one who has been and will continue to be "God's Battleaxe" and weapons of war, which God uses against the other nations; and who will "exist forever as a people and be God's witnesses here on earth!"

The odds are increasing continually now, that you will soon irrevocably discover not only which race bears all of these birthmarks, but also that you may belong to it! Keep in mind that the Bible is God's Word, and that "all scripture is given by God's inspiration and is profitable for doctrine, for reproof, for correction, for instruction in **righteousness**:" Folks, this includes all of the scriptures quoted above, and all of those which will be quoted hereinafter. "The Odds Are" that you have not heard most of them from the pulpits of the "Establishment" churches.

⁴ This certainly can not be the Israeli Jews who are noted borrowers.

⁵ The "Establishment" church teaches that this was fulfilled in JESUS CHRIST, and certainly He has blessed those who believe in Him; but the full meaning of this prophecy pertains to ISRAEL, the race, the seed, of JACOB-ISRAEL. There is only one race of people, who as a race, believe in the LORD JESUS-CHRIST, and as a race of people is a BLESSING to all other nations (Colored) of the world and that is the WHITE race!

"The Odds Are...You're Israel"

You may wonder how this could happen, and why the contemporary church has been so ineffective in stopping the gradual "erosion" of our families, our schools, and our once great Christian nation! It is really very simple! **THE NON-BELIEVING ENEMIES OF JESUS CHRIST HAVE SNEAKED, AND IN SOME CASES BEEN INVITED INTO OUR SEMINARIES, OUR CHURCHES, OUR SCHOOLS, OUR SOCIAL STRUCTURE, AND IN THE MOST INFLUENTIAL DEPARTMENTS OF OUR GOVERNMENT!**

We have been taught that there are "two things which we should not talk about - politics and religion." I ask you, "What else is there worth talking about? The Devil has sold us bill of goods here! We have succumbed to the preaching and teaching that our "bloodlines" are not important - and yet they are our "heritage."

It was our people, **ANGLO-ISRAEL**, who became JEHOVAH-GOD'S witnesses here on earth for the truth of His Son JESUS CHRIST-HIS BIRTH, CRUCIFIXION, AND RESURRECTION and for this fact we have been TORCHED, FED TO THE LIONS AS SPORT, BOILED IN OIL, BEHEADED, HANGED, BESMIRCHED, Demeaned, OSTRICISED, AND DRIVEN INTO CATACOMBS BENEATH THE EARTH. It is we, as a nation of people who have literally fulfilled the prophecy of JESUS CHRIST given to His Apostles in the 10th chapter of the Book of Matthew. LISTEN:

"Behold, I send you forth as sheep in the midst of wolves; they will SCOURAGE you in their SYNAGOGUES; Brother shall deliver up brother unto death, and the FATHER, the CHILD, and the CHILDREN shall rise up against their PARENTS, AND cause THEM TO BE PUT TO DEATH... And ye shall be hated of all men for my NAME'S SAKE BUT HE THAT ENDURETH TO THE END SHALL BE SAVED. BUT WHEN THEY PERSECUTE YOU IN THE CITY, FLEE YE INTO ANOTHER; **FOR VERILY I SAY UNTO YOU, YE SHALL NOT HAVE GONE OVER THE CITIES OF ISRAEL, TILL THE SON OF MAN BE COME**" (Come again).

Folks, since the Lord has not come again, it must become apparent that the "Cities of Israel" could not of been those in "Judea", the country of the "Jews". Could they possibly be New York City, Chicago, Houston, London, Paris, Sydney, Montreal, etc.?

If it is not important who we are, then why is our Holy Bible - God's Word, about 75% bloodlines? From Genesis to Revelation there are genealogies, (bloodlines) racial descriptions, purging Israel of "strange wives and children," God fashioning Isaac, Jacob, Jeremiah, Job, etc. in the womb of their mothers, etc. The entire Bible is written by ISRAEL, for ISRAEL, and about ISRAEL, and their bloodlines are traced in it from Adam to Jesus Christ! How can this possibly be if race is not important to God?

We find Jehovah-God, throughout the scriptures, **purging ISRAEL OF THEIR STRANGE WIVES**. "Strange" of course, meaning non-ISRAELITE, or Non-White wives, and children. In the face of all of this evidence of God wanting, commanding, and facilitating "racial purity" for ISRAEL, HIS CHOSEN, they point to JACOB-ISRAEL having sons by BILHAH, his wife RACHEL'S HANDMADE, and by ZILPAH, his wife LEAH'S HANDMAID.

"The Odds Are...You're Israel"

These Ministers of the "Establishment Church" also occasionally tell us about God's Laws pertaining to "HEBREW SLAVES," or "SERVANTS." **Exodus 21:2**, states, "AND IF THOU BUY A HEBREW SERVANT, SIX YEARS HE SHALL SERVE: AND IN THE SEVENTH HE SHALL GO OUT FREE, FOR NOTHING. In the ninth verse the law deals with the selling of a HANDMAIDEN to "A STRANGE (FOREIGN) NATION." This also proves that their SERVANTS WERE ISRAELITES, OR HEBREWS.

Is there any wonder then why our families are breaking down? What is a family if it isn't bloodlines? Isn't a family still made up of Children with Mothers, Fathers, Grandmothers, and Grandfathers, etc., etc., and if they all happened to be white, shouldn't they be just as proud of their ancestors as are other races? **If other races' pride is enhanced by a week or a month to study their race's history in our public schools, shouldn't Whites be given at least a "WHITE HISTORY DAY?"** Of course it would be impossible to cover the history of our ancestors - the Romans, the Greeks, the Persians, the Medes, the Iberians, the Celts, The Gauls, The Sythians, the Angles, the Saxons, the Jutes, the Danes, the Normans, the Lombards, the Vikings, the Frisians, the Cimbri, the Galatians, the Franks, the Goths, the Ostrogoths, the Visigoths, the Burgundians, the Germanii, the Hellenes, the Frizians, plus many other such names, and present them as the COLONIZERS AND CIVILIZERS OF THE UNCIVILIZED WORLD? We brought with us our **language**⁶ our Bible, our missionaries, our schools, our medicines, and our inventions along with our God given innate concern for the welfare of the other races of mankind.

Shouldn't we be able to point out the fact that it is we Anglo's who have carried the "Gospel of Jesus Christ" to the shores of the uncivilized nations with battalions of missionaries whose Christian teachings of caring and sharing have, over the last several centuries, changed the face of those primitive and barbaric continents forever for their own good? Shouldn't we be able to explain to the other races that we brought, or bring no badges of superiority - only those of progress and success, and that many of those white Christian Missionaries and helpers gave the greatest gift of love, according to our LORD, that one person can give to another... THEIR OWN LIVES IN SO DOING? Shouldn't we be able to publicly honor our LORD who makes possible all of these priceless gifts, and who, from the "foundations of the earth" chose this race of people to be His witnesses to all races of his creation thereby manifesting HIS LOVE FOR THEM? ACCORDING TO GOD'S WORD, THIS IS HOW HE IS GLORIFIED!

His Word also tells us that ISRAEL, THE CHOSEN RACE ARE HIS SHEEP, AND THAT HE IS THEIR SHEPHERD. THE SHEEP FOLLOW THE SHEPHERD. SINCE OUR SHEPHERD ALSO TOLD US THAT **"WE ARE EITHER FOR HIM, OR AGAINST HIM,"** THEN THERE IS NO NEUTRALITY! THEREFORE, NON-BELIEVERS IN JESUS CHRIST ARE CALLED "ANTI-CHRISTS" IN THE BIBLE, AND AS SUCH, ARE NOT ONLY AGAINST THE Shepherd, BUT ALSO AGAINST HIS SHEEP. They are ravenous wolves, and wolves eat sheep, and have been let into the sheepfold.

With this thought in mind, let us continue on our journey through the "wilderness" of obstacles, which Satan has devised to keep "The Lost Sheep of the House of Israel" from discovering their true identity! But the Bible says that **"Israel will learn its true identity"** before the end-times.

⁶ I have a book in my library entitled **"English Derived from Hebrew"**, published by S.W. Partridge & Co., London, by R. Govett, which proves the title to be correct.

"The Odds Are...You're Israel"

Jehovah-God first called out "FISHERS" of men, to win souls and build His church during the "Church Age." However, in these end-times, He is calling out "HUNTERS," which is the authors calling. LISTEN:

Jeremiah 16: 15,16: "But, the LORD liveth, (1)that brought up the children of ISRAEL from the land of the north, and (2) from the lands whither he had driven them; and I will (3) bring them again into their land that I gave unto their fathers.

1.) This prophesy was given by Jeremiah c.610 B.C. when "all ISRAEL" had been taken captive by ASSYRIA north from "The Promised Land" to cities located around the shores of the Caspian Sea near the Caucasus Mountains. **(II Kings 17:18)** Therefore, God was pulling these ISRAELITES from their "Assyrian Captivity", and driving them west so that they may join other "Children of Israel" who had settled up and down the coasts of the Mediterranean Sea when they lived in Goshen, Egypt as free people for more than two centuries, and became "a multitudinous seed". (See attached map)

2.) When Jacob (ISRAEL) took his family to Egypt all seventy members went with him to be reunited with their brother, Joseph who was in the employ of the Pharaoh as the Chief Administrator of his entire Empire. Joseph gave his family a large portion of land known as "Goshen", which bordered the Mediterranean Sea in the area in which Alexandria, Egypt is presently located. What is totally unknown to most Christians is that these Israelites lived in Goshen as free people for some 200 years before they became enslaved. During this time they colonized Troy, Macedonia, Iona (Greek) Isles, and other lands as far away as Iberia (Spain). It is of interest to note here that the term "**IBERIA**" is both the Hebrew and Celtic words for "HEBREWS." (See Attached map)

Perhaps we should indulge in a bit more etymology to further enhance the picture we are painting here. The term "Hebrew" came from an ancestor of Abraham whose name was Heber. It translates, "**COLONIZER**" and this is exactly what ISRAEL was doing, and has always done.

Also it was prophesied of the Israel Tribe of Dan, that "Dan will always leave his mark, (name), and will never leave his ships." To find the "lost Tribe of Dan," then, all that we have to do is to find geographical locations on the map that DAN traversed, (See attached map) follow his "mark", and we have found DAN! It is interesting to note here that secular historians saw these tribes of tall, flaxen (blonde) or red-haired, fair skinned (**white**)⁷ people streaming down from the Caucasus Mountains, and they called them "**Caucasians.**"

Israel had lost its identity as a punishment from God, and we find in **Isaiah 65:15**, not only this great Truth but also another... that **THE JEWS ARE NOT ISRAEL!** LISTEN:

"And ye (Jews) shall leave your name for a curse unto my chosen: (ISRAEL) for the LORD GOD shall slay thee, (the Jews), AND CALL HIS SERVANTS (ISRAEL) BY ANOTHER NAME" (Emphasis-Ed.)

⁷ Only white people have different colored hair and eyes.

"The Odds Are...You're Israel"

(Isaiah was prophesying the above revelation during the 6th Century B.C., from Jerusalem, when ISRAEL WAS STILL IN ASSYRIAN CAPTIVITY.)

3.) Here we find the LORD "bringing" all of these Kindred tribes of ISRAEL from the "places where he had driven them," into the land which (He) gave unto their fathers." Most preachers, if they dealt with these scriptures at all, would tell you that "the land of their fathers was Canaan; but they would be wrong!⁸

We will quote another "unpreached" scripture, which will certainly prove this point. The Biblical setting for the scripture is as follows: King David is sitting in his palace in Jerusalem, after a hard day fighting the Philistines, when the Prophet Nathan came in and delivered a message to him straight from Jehovah-God: (**II Samuel 7:10**)

GOD'S COVENANT WITH DAVID

"Moreover I will appoint a place for my people Israel, and will plant them, that they may dwell in a place of their own, and move no more; neither shall the children of wickedness afflict them any more, as beforetime."

Folks, this is a Covenant that God made with David, and is as binding as the ones he made with Abraham, Isaac, Jacob or anyone else. If God can break this Covenant, then he can break all Covenants, and we can chuck our Bibles out the window and forget everything in it that we have been taught. But if we believe his word to be true, and it is true for God cannot lie; then we must find where it has been fulfilled. **IF THE JEWS ARE ISRAEL AS YOUR CHURCH TEACHES, THEN WE MUST FIND WHERE THEY, AS A NATION, HAVE LIVED SAFE AND SECURE AND NOT MOVED, IN WELL OVER A THOUSAND YEARS!**

Any fool can easily see that this can not possibly be the JEWS who have been forced out of nation after nation throughout the centuries. But we are getting ahead of ourselves. Let us "rightly divide the word of truth" which our LORD commands us to do, and the above quoted scripture is an important part of His Word.

- a.) Since the covenant is made with David as he sat in his palace in Jerusalem, part of the land promised by God to Abraham, we can know that the "appointed Place promised DAVID is somewhere other than Canaan, or Palestine.
- b.) God said that he would "plant them there, that they (Israel) may dwell in a place of their own, and move no more." Therefore, Israel as a nation, represented by all twelve tribes must be rooted in a place of their own, and have lived there continually without having moved.
- c.) God also said that "the children of wickedness (pagans such as the Philistines, Assyrians, etc.) would no longer afflict them (Israel) as beforetime." From this promise of the Lord's to Israel, since this Kingdom is established in a "safe place" where no pagan country will

⁸ Canaan was promised (covenanted) to the seed of Abraham. This includes all of Abraham's "Children" including those by Hagar, and Keturah! The land spoken of here is a new land, which will be shown you subsequently.

"The Odds Are...You're Israel"

"afflict" (harass) them, and since the "Jews" are still harassed there unto this day, we can know that it is not Israeli! (The U.N. allotment to the Jews.)

Folks, if our LORD has given you "ears to hear, and eyes to see," it should at least begin to become evident that none of the above quoted covenants of God's to ISRAEL pertain to the "JEWS." In the past two thousand years they have no land from which they have not been "harassed", or "moved." Neither have they had a country of their own! The following scriptures also pertain to this "new promised land", and the type of government it will have. **THERE IS ABSOLUTELY NO WAY IN WHICH YOU CAN FIT THE JEWS INTO THE RECIPIENTS OF THESE SCRIPTURAL COVENANTS EITHER!** LISTEN: **(I Kings 2:45; 9:5)**

"And King Solomon shall be blessed, and the throne of David shall be established before the Lord for ever."

"Then I will establish the throne of thy kingdom upon Israel for ever, as I promised David thy father, saying, There shall not fail thee a man (or woman) upon the throne of Israel."

"But this shall be the covenant that I will make with the house of Israel: After those days, saith the LORD, I will put my law in their inward parts, and write it in their hearts; and I will be their God, and they shall be my people." **(Jeremiah 31:33)**

"Thus saith the LORD, which giveth the sun for a light by day, and the ordinances of the moon and the stars for a light by night, which divideth the sea when the waves thereof roar; THE LORD of hosts is his name. **(:35)**

"If those ordinances depart from before me, saith the LORD, then the seed of Israel also shall cease from being a nation before me for ever." **(:36)**

"Thus saith the LORD: If heaven above can be measured and the foundations of the earth searched out beneath, I will also cast off all the seed of Israel for all that they have done, saith the LORD." **(:37)**

I don't know about you; but for me the job of finding "a nation, and a company of nations" who have been living in kingdoms, ruled over by kings and queens who trace their bloodlines back to **King David**⁹ is not all that difficult if we believe the above scriptures mean what they say.

We know that there has to be such a people because the Sun, Moon and Stars are still in the sky! And it becomes even easier when we consider the fact that **there is only one race of people (of the five races of mankind) who have Jehovah-God's "LAWS IN THEIR INWARD PARTS."** There are only one people (ISRAEL) who had these laws already stamped in their hearts when they established the governments of which they were to be ruled. Our government was established by our Constitution and Bill Of Rights, and we have been the only **"one of a kind of people"** on earth

⁹ David was of the tribe of Judah, the "ruling tribe" of Israel. The tribe of Benjamin, the "lightbearer", and the tribe of Levi provided the spiritual leaders. Thus, a godly portion of all three of these tribes must be present in ISRAEL at all times!

"The Odds Are...You're Israel"

to establish such a government by proclaiming that it was done so by Jehovah-God and thus ordained by him.

Folks, are we beginning to see the light? This same people, God said, were chosen by him to be his WITNESS, and a BLESSING to the other peoples of the world. Who prints and distributes 95% of the Holy Bibles in the world? Who sends 98% of the missionaries (witnesses) in the name of JESUS CHRIST, to the other races of the world? WHAT RACE OF PEOPLE IS IT WHOSE CROPS ARE BOUNTIFUL ENOUGH, AND WHOSE HEARTS ARE BIG ENOUGH TO GIVE FOOD, CLOTHING, AND EVEN SHELTER TO THE NEEDY ALL OVER THE WORLD, TO LEND MONEY (LABOR), EXPERTISE, TO ALL NATIONS OR PEOPLE REGARDLESS OF RACE OR CREED?

WHAT NATION (PEOPLE) HAS PRACTICALLY 100% OF ALL CHARITABLE BENEFICENT ORGANIZATIONS FORMED, CHARTERED, DOMICILED, AND SUPPORTED WITHIN THE BORDERS OF THEIR OWN COUNTRIES? THESE ARE ALL BIRTHMARKS OF ISRAEL AND CANNOT BE DISMISSED, OR DENIED.

But where can we find these "lost tribes of Israel whom the Lord said would loose their language and their identity, but would carry all of the "birthmarks" enumerated above and many more? We can find them in the "new land promised to the seed of David" by reading the **49th Chapter** of the book of **Isaiah, verses 1-7**. THEY ARE THE ISLES AND COASTLANDS OF THE WORLD, and the mother of which, of course, is the BRITISH ISLES. IT IS FROM THEM THAT ALL OF THE ABOVE BENEFICENT MARKS OF ISRAEL CAN BE FOUND!

FOLKS, THERE IS SIMPLY NO WAY TO ESCAPE THESE FACTS AND SUPPORTING BIBLICAL SCRIPTURES. THERE IS NO WAY THAT YOU CAN LITERALLY RIP OUT, SHRED, AND CAST AWAY ALL OF THE SCRIPTURES WHICH WE ARE PRESENTING IN THIS THESE, AND STILL CONSIDER YOURSELF A "GOD FEARING, BIBLE BELIEVING CHRISTIAN." Yes, the "ODDS ARE" if you are **ANGLO, YOU ARE ISRAEL!** A very popular hamburger ad some years ago had an old lady lifting the top of a hamburger which she had just received, and after viewing the half-dollar sized patty, looked into the camera, and asked, "WHERE'S THE BEEF?" Well, folks... HERE'S THE BEEF!

II. ISRAEL'S GEOGRAPHICAL IDENTITY:

1.) ISRAEL TO SPREAD ABROAD TO THE WEST, EAST, NORTH, AND SOUTH.

GENESIS 28:24, "And thy **seed** (plural) shall be as the dust of the earth, and thou (ISRAEL) shalt spread abroad to the west, and the east, and to the north, and to the south: and in thee (ISRAEL) and in thy seed,¹⁰ (plural) shall **all the families of the earth be blessed.**"

2.) ISRAEL TO LIVE IN THE ISLANDS AND COASTLANDS OF THE EARTH:

¹⁰ (Seed here is likened unto the "dust of the earth" and certainly not just the one seed of Jesus Christ which the "Establishment" Church gives as an answer to this covenant. However, Jesus was of the tribe of Judah (ruling tribe) and therefore, was a seed of ISRAEL; but certainly not the whole of ISRAEL.)

"The Odds Are...You're Israel"

JEREMIAH 8:9-10, "Behold, I will bring them (ISRAEL) from the north country, (the 10 tribes of Israel's captivity in Assyria, 721 B.C.) and gather them from the coasts of the earth"... (where Israel had colonized up and down the Mediterranean Sea for Generations in Goshen, Egypt before they became captives.)... "for a father to ISRAEL, and EPHRAIM (Joseph's son) is my first-born."

"Hear the word of the LORD, O ye nations, and declare it in the isles afar off, and say, He that scattered Israel will gather him, and keep him, as a shepherd doth his flock."

(This prophesy was fulfilled when God drove "All Israel from their captivity in Assyria, across Europe, west, and north to the Nordic regions, and south to Spain, (Iberia: early name for Spain is the Hebrew word for HEBREWS) and then "gathered them" as Angles, Saxons, (Isaac's sons) Normans, Danes, (Dans' = tribe of DAN) etc. in the BRITISH ISLES. (2 Hebrew words: "Brith Ish = Covenant Man) Has Jehovah-God ever fulfilled a promise (Covenant) more accurately than these?

3.) ISRAEL TO HAVE A NEW HOME:

I CHRONICLES 17:9, "Also I (God) will ordain a place for my people ISRAEL, and will plant them, and they shall dwell in their place, and shall be moved no more; neither shall the children of wickedness waste them any more, as at the beginning." (When Israel was in Canaan.)

4.) ISRAEL TO COLONIZE THE DESOLATE PLACES OF THE EARTH:

ISAIAH 49:8, "Thus saith the LORD, In an acceptable time have I heard thee, and in a day of salvation have I helped thee; and I will preserve thee, and give thee for a covenant of the people to establish the earth to cause to inherit the desolate heritages."

5.) ISRAEL'S HOME TO BE INVINCIBLE TO OUTSIDE FORCES:

ISAIAH 49:9-11, "Thou (ISRAEL) whom I have taken from the ends of the earth, and called thee from the chief men thereof, and said unto thee, Thou (ISRAEL) art my servant: I have chosen thee and not cast thee away.

"Behold, all they that were incensed against thee (ISRAEL) shall be ashamed and confounded: they shall be as nothing; and they that strive with thee shall perish."

6.) ISRAEL TO HAVE A LAND OF GREAT MINERAL WEALTH:

DEUTERONOMY 8:9-10, "A land wherein thou (ISRAEL) shalt eat bread without scarceness, thou shalt not lack anything in it; a land whose stones are iron, and out of whose hills thou mayest dig brass."

"When thou hast eaten and art full, then thou shalt bless the LORD thy God for the good land which he hath given thee."

"The Odds Are...You're Israel"

(Of course this prophesy is fulfilled with our "Day of Thanks", or "THANKSGIVING DAY" which is a national holiday! Then we bless the LORD in song as we sing our National Anthem, "America the Beautiful", "My Country 'Tis Of Thee," "God Bless America," etc.

7.) ISRAEL TO HAVE A LAND OF GREAT AGRICULTURAL WEALTH:

GENESIS 27:28, "Therefore God give thee (ISRAEL) of the dew of heaven, and the fatness of the earth, and plenty of corn and wine."

(Our Anglo-Israel countries have the richest farmlands on earth, and are all in the temperate zone of the earth. Our annual rainfall is great, and our land abounds with rivers, lakes, and streams. In 1991 (World Almanac) our total Corn/Grain production in the U.S. of A. was 7,527,152 bushels x 1,000.)

8.) ISRAEL TO HAVE ALL OF THE LAND SHE NEEDS:

DEUTERONOMY 32:8-9, "When the Most High divided the nations their inheritance, when he separated the sons of Adam, he set the bounds of the people according to the number of the children of ISRAEL."

"For the LORD'S portion is his people; Jacob is the lot of his inheritance."

(This is not the MINI-STATE OF ISRAELI" folks, these are the lands presently occupied by the "BRITH-ISH" = Covenant man, which include the U.S. of A., and other Anglo-Israel nations such as Canada, Holland, Norway, Sweden, Australia, etc.) (See attached map)

9.) ISRAEL TO FIND THE ABORIGINES (NATIVES) DIMINISHING BEFORE THEM:

DEUTERONOMY 33:17, "His glory is like the firstling of his bullock, and his horns are like the horns of unicorns*; with them (ISRAEL) he shall push the people together to the ends of the earth: and they are the ten thousands of Ephraim*, and they are the thousands of Manasseh*."

(*These are the sons of Joseph, and both become tribes of ISRAEL, replacing LEVI, the priestly tribe. Ephraim received the "Birthright" over Manasseh the eldest, and his father (Jacob-Israel) prophesied that "Ephraim would have multitudinous seed and become a Company of Nations," whereas "Manasseh's seed would become a great and powerful nation." Folks, doesn't this remind you of the "British People who in fact became the only "Company (Commonwealth) of Nations in the entire history of the world, and the United States of America certainly fills the prediction for Manasseh as "a great and powerful nation. Too, they are both "brothers" having come out of the same womb! **Ephraim's secondary emblem is the UNICORN, and holds a very important place in Celtic-Saxon history.**

10.) ISRAEL TO BE FIRST AMONG THE NATIONS:

"The Odds Are...You're Israel"

DEUTERONOMY 7:6-7, "For thou (ISRAEL) art a holy people unto the LORD thy God: the LORD thy God hath chosen thee to be a special people unto himself, **above all people that are upon the face of the earth.**"

"The LORD did not set his love upon you, (ISRAEL) nor choose you, because ye were more in number than any people; for ye were the fewest of all people:"

(In Professor L.A.Waddell's magnum opus "The Makers of Civilization In Race & History," published in 1929, on page 513, states:

".the Aryan (white) racial element (has) always formed a relatively small proportion of the population of the world."

Professor Waddell had much to say regarding why it was necessary for the Aryan, ("fewest of all people") race to be "above all people who are upon the face of the earth." LISTEN:

"The subjection of those lawless barbarous races was not only necessary to establish Civilization and safeguard it from attack with its systematic agriculture, industries and its reign of Law by just laws, but it was also necessary to secure that internal armed peace essential for its development and progress."

Next to the Apostle Paul's "Roman road to salvation," which is necessary for all of us to travel in order that we might be "saved", it is my opinion that the scriptures to which you are being introduced herein, are of greater importance than anything else which you have been taught in all of your exposure to the Bible by the "Establishment" church! Isn't knowing the true identity of ISRAEL, and who the counterfeit claimants are, vastly more important than David slaying Goliath, the parable of "The Widow's Mite", or that of "The Rich Young Ruler"? If your answer is yes, then perhaps you will begin to wonder why you are not familiar with most if not all, of the teachings regarding ISRAEL found within these pages. It is because they HAVE BEEN "PREACHED AROUND," AND NEVER PREACHED.

I recently read an article written by a preacher who holds an earned Doctorate of Divinity, in which he stated that **he earnestly believes that no more than approximately 35% of the scriptures in the entire Bible are ever preached in the "Organized" church!** What an indictment! From my own forty years of membership in the "Establishment" church, coupled with some fifteen years of intensive Bible study on my own, I can say that this estimate seems valid to me. If you are a Christian, you may disagree with the Apostle Paul's teaching that a "woman should keep silent in **church.**" ¹¹ However, you simply can't be a Christian, and not believe in the Masters teachings which came straight from his mouth. You cannot be a Communist, and not believe in the teachings of Lenin.

In **Matthew 15:24** JESUS TELLS A WOMAN WHO WAS SEEKING AN AUDIENCE

¹¹ However, I do not since I believe that Jehovah-God chose all the authors of the scriptures thereby causing them to write what he wanted written! This particular scripture however, has been misused out of the context for which it originally meant. For a more complete study please read "**I Suffor Not a Woman**", by: Richard Clark Kroeger & Catherine Clark Kroeger ISBN # 0-8010-5250-5

"The Odds Are...You're Israel"

WITH HIM THAT HE WAS "NOT COME (SENT) BUT TO THE LOST SHEEP OF THE HOUSE OF ISRAEL." The word "LOST" here is the Hebrew word "acaph" - #622 in Strong's Exhaustive Concordance, and is the same as in Luke:

- 15:6... "I have found my sheep which was LOST.."
- :9... "I have found the piece (silver) which I had LOST."
- :24. "alive again; he was LOST, and is found."

Now "acaph" means to "take away, remove, destroy, leave behind, put up, withdraw, etc." As you can easily see, none of these can possibly pertain to a "lost soul." This is the exact same Hebrew word which is used in **LUKE 19:10**, wherein Jesus states: "For the Son of Man has come to seek and to save that which was lost."

Yet for all of my forty years in the "Establishment" Church, I was told that our LORD was "seeking lost souls." But Jesus told us in the scripture quoted above, **Matthew 15:24**, that He "came only to the LOST SHEEP OF THE HOUSE OF ISRAEL!" Now as they like to say in today's colloquial expression, "It doesn't take a Rocket Scientist" to see in one scripture that our LORD said that He "came to seek and to save that which was lost," and in another place within the same book, Luke, that He "came only to the LOST SHEEP OF THE HOUSE OF ISRAEL" that this is who was lost and whom he was seeking!

Folks, the "LOST SHEEP OF THE HOUSE OF ISRAEL" are the 4-5 million Israelites who comprised almost all of Ten Tribes of ISRAEL, and approximately half of the tribes of Judah and Benjamin; who were taken captive to Assyria in 740-21 B.C., and who never returned to the Holy Land contrary to what you may have been told in your church. If Jesus-Christ is "God in the flesh" as the church teaches, (and he surely is) then what on earth is he doing out in the "boon docks" teaching a handful of disciples when he makes this statement, instead of Jerusalem, a walled city which had some 2.5 million "Jews" (residents of Judea) jammed within its perimeters whom the "Establishment" church teaches were his "chosen sheep"?

While we are at it, we may want to ask these Pastors another embarrassing question: "SINCE THE BIBLE TEACHES THAT GOD GAVE ISRAEL (THE CHOSEN RACE) 'EYES TO SEE, AND EARS TO HEAR' FOR THE PURPOSE OF "SEEING" HIS MIRACLES AND "HEARING" HIS MESSAGE WHEN HE CAME, AND IF THE "JEWS" ARE THESE CHOSEN 'CHILDREN OF ISRAEL' AS THEY TEACH SUNDAY AFTER SUNDAY... **WHY DID THE "CHOSEN JEWS" NOT BELIEVE HIM WHEN HE ARRIVED?"** CAN GOD MISS THE MARK? COULD HE HAVE MADE A MISTAKE IN WHOM HE CHOSE? COULD THE "ELECT, CHOSEN FROM THE FOUNDATIONS OF THE EARTH", REALLY NOT BE THE "ELECT" AT ALL? Since Jehovah-God testifies in His Word, that He does not lie, is it possible that our Sovereign, Creative God simply made a mistake in that he chose a race of people in the beginning to be his people, and do his work here on earth, and when He came in the person of JESUS-CHRIST, his Chosen Race broke His will, and just did not believe? I hope and trust with all my heart that you cannot possibly still believe this heresy!

If Jesus Christ is God, and he cannot lie; then we must believe that he said what he meant and meant what he said, i.e. He "CAME ONLY TO THE LOST SHEEP OF THE HOUSE OF ISRAEL." (Not Jews) We must believe too, that when the LORD commanded Peter and Andrew,

"The Odds Are...You're Israel"

and others to "follow me," and they believed in Him and did as He commanded - **that they were in fact ISRAELITES and not JEWS**. Perhaps it is well to point out at this time that the term from which the word "JEW" was translated in our 1611 KJV Bibles, is the Latin word "**JUDAESUS**", which meant nothing more than "**an inhabitant of JUDEA.**"¹² With this knowledge it should become easy to see why "the Jews did not believe in Jesus." **THEY DID NOT BELIEVE BECAUSE THEY WERE NOT ISRAELITES, THEREFORE THEY DID NOT HAVE "EARS TO HEAR, AND EYES TO SEE."**

The Bible tells us that all of the Apostles, except Judas Iscariot were of the tribe of Benjamin, and therefore were ISRAELITES. They all lived in Galilee, and were known as Galileans - not Jews. Judas Iscariot was a "Jew" from Judea! The Apostle Paul informed us that "I too, am an Israelite, of the tribe of Benjamin." You can find all of this in your Bibles, and the LORD commands us to "read, study, and rightly divide" its scriptures.

Thus far we have given you at least twenty scriptures from both the Old and New Testaments which identify the Chosen Race of Israel (not Jews). These scriptures have identified Israel both racially and geographically. It is time to ask yourself this question: "Can it be possible that any, or all, of these scriptures were put into the Holy Bible by accident? If by accident, then this becomes CHANCE. If we believe chance, then we must consider what the odds are for this to have happened! Also, if you think that they were placed there by accident, then you attack the sovereignty of Jehovah-God! If you can discount these twenty scriptures as meaningless, I suggest that you seek employment as a "higher critic" of God's Word, or perhaps even a "Commentator." You see, as a Commentator you can have license to do the following to God's Word:

In the 1975 edition of the KJV of the Holy Bible entitled "The James Robison Senders Edition" which was sent to people who contributed money to his evangelistic association, there are commentaries at the beginning of each book in the Bible. We will quote James 1:1, from the 1611 edition of the KJV Bible which Bro. Robison preaches from and professes to believe, and then give you this unknown COMMENTATOR'S version of the scripture, which Jehovah-God caused James to write:

JAMES 1:1, "James, a servant of God and of the LORD JESUS CHRIST to the twelve tribes (Israel) which are scattered abroad, greeting."

COMMENTARY: "The recipients of the letter. Traditionally the phrase, 'the twelve tribes', was used to indicate the entirety of the JEWISH nation. But since the entire JEWISH nation, no matter how widely it may have been scattered in the Diaspora, could not have its entire existence outside Palestine, it seems best to understand the superscription symbolically. **JAMES WAS WRITING TO THE ENTIRE CHURCH, THE NEW ISRAEL.**"

This is a perfect example of what has been done to perfectly clear and meaningful scriptures throughout the entire Bible by CRITICS, COMMENTATORS, and PREACHERS in the "ESTABLISHMENT" Church! I do not know about you, but THIS MAKES ME MAD! I wish

¹² My Webster's Dictionary of the English language even tells me this! Ask your preacher if they had one of these in the library of the Seminary where he supposedly studied? If so, why didn't he look up the term "JEW?"

"The Odds Are...You're Israel"

that I could meet this "Mysterious Commentator" of Bro. Robison's face to face, and condemn both he and Brother Robison for using contributions from widows and orphans to pay for the printing, mailing, etc. of such an abomination of God's Word.

But let us look at these quotations and "rightly divide" them, as we are instructed to do. To me, this salutation of the Apostle James, who is an ISRAELITE, was written c. 60 A.D., and addressed to "THE TWELVE TRIBES SCATTERED ABROAD." ¹³ All that we need to say about this is that if JAMES was called by God to preach, and to write, then we must believe that what James wrote was ordained of God, and therefore the original manuscript is what God wanted written.

However, further elucidation will be given so that there will be no doubt in your mind that both God and his messenger, James, knew absolutely what they were writing, and saying!

1. Please note that the commentator calls the Twelve Tribes a "Jewish nation", when the Apostle James did not mention the term "JEW" and for good reason. **IT WAS NOT IN HIS VOCABULARY AND SUBSEQUENTLY NOT IN EITHER THE GREEK OR LATIN TRANSLATIONS OF THE BIBLE.** Also, when "all ISRAEL were taken captive to Assyria", in the 7th century B.C., THERE WAS NO "JEWISH" NATION BECAUSE THERE WERE NO "JEWS."

The so-called "Jewish nation" did not come into existence until the return of the "Jews" from the Babylonian Captivity c.515 B.C. The returnees representing only the tribes of Benjamin and Judah, were racially mixed, and according to your Bible **only numbered 42,360 in all!**

2. Secondly, the "Commentator" states that "no matter how widely it (the so-called Jewish nation) may have been scattered in the 'DIASPORA'" ¹⁴ it could not have had its entire existence outside of Palestine."

To show you how fuzzy this mysterious Commentator's thinking is, the very Bible on which he is commenting, states that this Book of James was written c.60 A.D., and the "DIASPORA" (the Dispersion of the 'Jews') did not take place until the Roman General Titus completely leveled the City of Jerusalem in 70 A.D., and "scattered the Jews." This mysterious Bible Commentator must have just gotten back from a free trip to the Holy Land courtesy of the Israeli Airlines to have written pure propaganda such as this.

We have already pointed out that "All Israel" were taken captive to Assyria, the "north country" in 721 B.C., and subsequently escaped and traveled in tribes "West, North, South, and East" across Europe in the 6th and 5th centuries, and were known, as were most all Biblical personalities, by the names of the countries in which they lived! In Rome they were ROMANS... In Ethiopia... ETHIOPIANS... In Corinth... CORINTHIANS... In Galilee...GALILEANS...and of course, in Judea... a JUDEAN. (translated into the Latin as "JUDEAUS") **JESUS CHRIST WAS A GALILEAN AND NOT A JEW - AND**

¹³ This scattering of Israel was between 600-100 B.C., after they escaped from their Assyrian Captivity.

¹⁴ After all, the "Jews" were not "scattered (Dispora) until after James wrote his Epistle!

"The Odds Are...You're Israel"

NOWHERE IN THE K.J.V. BIBLE DOES HE EITHER STATE, OR ADMIT TO BEING ONE!

3. Thirdly, the Commentator said, "we must look upon this verse "symbolically." Certainly if you believe as does the Commentator, that JAMES, (Jesus' brother) really did not know to whom he was writing, then you have no other alternative but to look upon the "greeting symbolically."

BUT FOLKS, I ASK YOU... WHAT IS WRONG WITH BELIEVING THAT GOD KNEW WHAT HE WAS DOING WHEN HE PICKED JAMES, AND SINCE JAMES WAS ONE OF THE "ELECT" THAT HE ALSO KNEW TO WHOM HE WAS WRITING, AND THAT IT REALLY WAS TO THE "CHILDREN OF ISRAEL" "SCATTERED ABROAD" AS WE HAVE MENTIONED ABOVE! I say that there is absolutely nothing wrong with this kind of belief and faith; because with it, **we don't have to attempt to make the Word of God say something which it certainly does not say!**

We are now ready to give you ten "birthmarks" which Jehovah-God placed upon ISRAEL, which are of a spiritual nature. Even though these are spiritual, they are just as identifiable as to whom the true ISRAELITES are, as are those previously given.

III. ISRAEL'S SPIRITUAL IDENTITY

- 1.) **ISRAEL TO ALWAYS BE GOD'S PEOPLE, AND HE IS ALWAYS TO BE THEIR GOD.**

II SAMUEL 7:24, "For thou (ISRAEL) hast confirmed to thyself thy people Israel to be a people **unto thee forever**: and **thou LORD**, art become their God."

- 2.) **ISRAEL TO BE GOD'S INSTRUMENT FOR DESTROYING EVIL.**

JEREMIAH 51:20, 24, "Thou (ISRAEL) art my battle axe and weapons of war: for **with thee will I (God) break in pieces the nations**, (Pagans - Unbelievers) **and with thee will I destroy kingdoms.**"

"And **I will render** unto Babylon and to all the inhabitants of Chaldea **all their evil that they have done** in Zion in your sight, saith the LORD."

- 3.) **ISRAEL TO BE CALLED "THE SONS OF GOD".**

HOSEA 1:10, "Yet the number of the children of ISRAEL shall be as the sand of the sea, which cannot be measured nor numbered: and it shall come to pass, that in the place where it was said unto them, Ye are not my people, there it shall be said unto them, **Ye are the sons of the living God.**"

- 4.) **ISRAEL TO BE A PEOPLE SAVED BY THE LORD.**

"The Odds Are...You're Israel"

DEUTERONOMY 33:28-29, "ISRAEL then shall dwell in safety alone: the fountain of JACOB shall be upon a land of corn and wine; also his heavens shall drop down dew."

Happy art thou, O ISRAEL: who is like unto thee, O people saved by the LORD..."

5.) ISRAEL TO CARRY THE GOSPEL TO ALL OF THE WORLD.

MICAH 5:8, "And the remnant of JACOB (ISRAEL) shall be among the Gentiles in the midst of many people as a lion among the beasts of the forest;..."

ISAIAH 43:10, "Ye (ISRAEL) are my witnesses, saith the LORD, and my servant whom I have chosen: that ye may know and believe in me, and understand that I am he; before me there was no God formed, neither shall there be after me."

6.) ISRAEL TO BE KIND TO THE POOR, AND SET SLAVES FREE.

ISAIAH 58:6-7, "... to undo the heavy burdens, and to let the oppressed go free, and that ye (ISRAEL) break every yoke."

"Is it not to deal thy (ISRAEL) bread to the hungry, and that thou bring the poor that are cast out to thy house? When thou seest the naked, that thou cover him?..."

(England abolished slavery in all of her colonies in 1833. The U.S. of A. ended it in 1863. This of course, freed only those slaves who were purchased and brought to the ISRAEL countries. **IT DID NOT END IT IN AFRICA WHO USED SLAVES FOR, CURRENCY, AND WHO STILL ENGAGES IN SLAVERY TO THIS DAY!**)

7.) ISRAEL TO BE GOD'S HERITAGE, FORMED BY GOD FOREVER.

II KINGS 8:51, "For they (ISRAEL) be thy people, and thine inheritance, which thou broughtest forth out of EGYPT, from the midst of the furnace of iron."

8.) ISRAEL TO POSSESS GOD'S HOLY SPIRIT AS WELL AS HIS WORD, FOREVER.

ISAIAH 59:21, "As for me, this is my covenant with them, (ISRAEL) saith the LORD: My spirit that is upon thee, and my words which I have put in thy mouth, shall not depart out of thy mouth of thy **seed**, nor out of the mouth of thy **seed's seed**, saith the LORD, from henceforth and for ever."

(It is estimated by the JEWS themselves, that 85% of JEWRY are ATHEISTS.)

9.) ISRAEL IS THE NATION (PEOPLE) APPOINTED TO BRING GLORY TO GOD.

ISAIAH 41:8, 16, "But thou, ISRAEL art my servant, JACOB whom I have chosen, the **seed** of ABRAHAM, my friend," and thou shalt rejoice in the LORD, and shalt glory in the Holy One of ISRAEL."

10.) ISRAEL TO BE THE HEIR OF THE WORLD.

ROMANS 4:13, "For the promise, that he should be the heir of the world, was not ABRAHAM, or to his **seed** (ISRAEL) through the law, but through the righteousness of faith."

We told you that the Spiritual "birthmarks" of ISRAEL were just as easily noted in the "ISRAEL RACE" as are those of a RACIAL or GEOGRAPHICAL nature. In some respects, they are actually more easily discernable because it is the spiritual nature and background that gives the races their culture, economic systems, governmental proclivities, etc. Keep in mind too; that we are only dealing with the "five races of mankind according to their skin color." We may sometime find that one or two of these birthmarks may seem to fit some of the other races; but you will soon find that **only one of the races has all of them!** Of course, this is why we can trust God's Word to be true, because His Word must always be 100% true, and not just the part of it which we may particularly like, or identify with.

Thus far we have given you thirty scriptures which identify ISRAEL as a race of people extant today. We have given you scriptures which give the exact location of the ISRAEL RACE on planet earth, and we have given you scriptures which identify this ISRAEL RACE by God-given spiritual-cultural attributes which can fit only one of the five races. The odds of all of these "birthmarks" being exhibited by only one of the five races of mankind are astronomical! However, since there may still be some who find it difficult to shake off decades of heretical teachings from the "Establishment" church, we are going to give you ten additional "birthmarks" of ISRAEL in chronological order (sequence) which, according to Dr. A. Cressy Morrison (previously quoted) will increase the odds to ten billion to one (10,000,000,000), for all of these "birthmarks" to have been placed on only one race of people, and in chronological order! There is still another ingredient, however, that was not used in the good professor's calculations which we will use, and in so doing, should increase the "odds" to an incalculable number. THIS INGREDIENT IS PROPHECY!

The Bible's account of the creation of the universe, simply recounts the act of Jehovah-God "speaking" it into existence. There is no prophecy involved. God is sovereign and he "brought" the universe into existence, therefore there was no need to "prophecy" to prove something. God simply did it!

To the contrary, however, prophesy is the prediction of a future event by a prophet who ostensibly has no way of knowing that it will happen, or when it will happen. I like to point out that the difference between God and Jean Dixon is that she is right some of the time, but our LORD is right ALL OF THE TIME. For example when God's prophet, JEREMIAH prophesied that the Kingdom of Judah would be taken captive to Babylonia and remain there for a period of seventy years-guess what? THIS IS EXACTLY HOW LONG THEY WERE THERE!

Another instance is when Jesus was contending with the JEWS regarding the Temple, He told them that the time would soon come when "not a stone would be left unturned" of their world famous "Temple", and they thought that He was crazy. Guess what? This is exactly what happened in 70 A.D. when Titus laid siege to the City of Jerusalem only some 50 years after his crucifixion. Since God's prophecies are 100% accurate they must come to pass. Many of the JEWS

"The Odds Are...You're Israel"

who were living when JEREMIAH made this prophecy, lived to see Titus level both the city of Jerusalem and the Temple!

To summarize the "birthmarks" of ISRAEL which we have thus far revealed, and truthfully apply them to one of the five races of mankind, we must look for a "peculiar" race which is entirely different physically than the other four races - that has a "multitudinous seed" - that will continue to "exist forever" - who have become "a nation and a company of nations" - who have performed as "God's Battleaxe" through the centuries "breaking into nations", etc., - who, as God's chosen race of people, are born with the desire to do good ("be a blessing") to the other nations (people) by sending them missionaries, volunteers in organizations such as the Peace Corps, Red Cross, Salvation Army, etc., with money and supplies (food, clothing, & shelter) for God's glory - a people who are God's "witnesses" to the "four corners of the earth", and who "lends to other nations and does not borrow", which of course, makes them both **"ENVIED AND FEARED" BY THE OTHER NATIONS OF THE EARTH**. Folks, **there is only one race of people that absolutely fits all of these requirements!**

The ministers of the "Establishment" Church, love to tell us that "the old DEVIL just loves to counterfeit anything that is of the LORD'S; but the problem is they seldom, if ever, give us any examples of his "counterfeiting ways". Could it be because one of the DEVIL'S greatest counterfeit jobs was taking a race of Anti-Christ-Anti-Christian people (non-believers in Christ) and placing the mantle of "GOD'S CHOSEN" upon this people?

Folks, this is exactly what has been done, and it has taken place over the past three centuries. I think that most of you would concur that the Christians in the earlier centuries who were fed to the lions, boiled in oil, fueled the bonfires, hung from crosses, etc., before they would recant their belief in Jesus-Christ, were much stronger Christians than most of us today. If so, HOW COULD THEY POSSIBLY HAVE EVICTED THE JEWS FROM THEIR COUNTRIES IF THEY LOOKED UPON THEM AS "GOD'S CHOSEN" AS WE LOOK UPON THEM TODAY? The answer is very simple. THEY DID NOT LOOK UPON THEM AS "GOD'S CHOSEN." **I have not been able to find a Christian writer earlier than the 16th Century who stated anywhere that they believed them to be so. All that I have found are negative, and to the contrary.**

In the tax-funded so-called "Holocaust Museum" in our nation's capitol a twenty-minute movie runs almost constantly. It is entitled "Anti-Semitism." **It trashes Jesus Christ, His teachings, and His followers. (Remember, when you pay your Income Taxes, you are supporting this heretical teaching and almost everything else which the museum displays.** We are going to quote from the audio-script of this film what it says about MARTIN LUTHER, the father of our "PROTESTANT REFORMATION" (REVOLUTION). This is a direct quotation from LUTHER:

"What then shall we Christians do with this damned rejected race of Jews? Their houses should be destroyed. They must live in misery and captivity. Their books should be taken from them. Their Synagogues should be burned. What does not burn, must be covered with earth, so that no man shall see stone or cinder of them again."

IS IT POSSIBLE THAT MARTIN LUTHER COULD HAVE LOOKED UPON THE JEWS AS THE CHOSEN PEOPLE OF JEHOVAH-GOD? I can tell you... HE DID NOT!

"The Odds Are...You're Israel"

If you have doubts, here is an excerpt from a lengthy quotation from MARTIN LUTHER taken from the book "**Antizion**", compiled and annotated by William Grimstad, and published in 1976. The book is full of quotations of famous scholars, historians, politicians, Generals, Kings, Queens, Prime Ministers, etc. **expressing their opinions regarding the JEWS**, On page 86, we excerpt LUTHER:

"The sun never did shine on a more bloodthirsty and revengeful people as they, who imagine to be the people of God, and who desire to and think they must murder and crush the heathen."

If, perhaps, you are beginning to question the "Establishment" Church's recent century's position that our Sovereign God-Jehovah, the Creator of our universe and all of its complex laws (never failing in their execution) would "elect" a race (seed) of people "from the foundations of the earth" - give them "ears to hear and eyes to see" so that they would, as a race, recognize Him as their Messiah and hear his words when He came, then ask yourself this question, "HOW ON EARTH COULD THIS FORGERY EVER HAVE TAKEN PLACE?" - we offer now factual proof from their own records, the answer to this question!

But first, you must get your mind conditioned to the premise that it could happen. To do this, just think that you are Christopher Columbus in the 14th Century; and you feel that God has given you talents in navigation, astronomy, and physics. You are close to God, and His Son Jesus-Christ. He has given you "a vision of a new world" and you are to seek it. If the world is round as you surmise, then you could reach the "Indies" by heading west and you would eventually get to the east. However, you have no ships, crew, etc. to accomplish this sacred mission, and the entire religious and political establishment in the known world, believe and teach that the earth is flat! You do not see how this erroneous teaching could be possible since the Holy Scriptures in which they profess to believe, state that the earth is a "Circle" (Sphere). (**Isaiah 40:22**)

"It is he (God) that sitteth upon the circle of the earth,...."

Now perhaps, you can see that an error of this magnitude can, and did happen. God warns us to "beware of Jewish fables." (**Titus 1:14**)

"Not giving heed to Jewish fables, and commandments of men, that turn from the truth."

Folks, when our LORD GOD said of ISRAEL, "THOU ART MY PEOPLE", how did he say it? Did he sky-write? Absolutely not - if he had, the wind currents would have long since destroyed his message! Has God amended his HOLY BIBLE over the past 2000 years? ALTHOUGH MOST OF OUR SO-CALLED BIBLE COMMENTATORS THINK SO.... GOD HAS NOT! Has He appointed more APOSTLES who have walked on water, raised people from the dead, fed 5000 people on 2 fishes and 5 loaves of bread, etc.? NO INDEED! How then, does God confirm to his people that we are his? **HE CONTINUES TO DO, FOR THE MOST PART, WHAT HE HAS ALWAYS DONE... HE WORKS THROUGH HIS CHOSEN PEOPLE, ISRAEL!**

I am saddened for God's Chosen people who continue to believe the "Establishment" Church's heretical teaching that the "JEWS" ARE GOD'S CHOSEN PEOPLE, (the seed of Jacob-Israel) **WHEN NOWHERE IN THE BIBLE DOES IT SAY THAT AN "ISRAELITE" IS A "JEW", OR THAT A "JEW" IS AN "ISRAELITE".** (A descendant of ISRAEL-JACOB.) By believing this

"The Odds Are...You're Israel"

HERESY, the Christian Church's Leadership has had to "Preach around" scriptures containing prophecies, racial descriptions, covenants of God with Israel, genealogies, and much more, robbing us of "THE ONLY STORY THE BIBLE TELLS." It is a story Of God's love for his people - ISRAEL. The Old Testament was written by Israel, about Israel, and for Israel! The New Testament was written by Israel, about Israel, and for Israel! None of the Old Testament Patriarchs were "JEWS." **We know this because the term "Jew" did not come into existence until the 1740 A.D. Revised edition of our King James Bible. It is a Shakespearean¹⁵ term.**

Some of the New Testament Israelites were "called Jews" simply because they lived in Judea. You are called a Texan if you live in Texas, but being called a Texan does not change your race, for TEXANS ARE ALL COLORS!

If God's Word is true, and God does not lie, then we must believe that God gave ISRAEL a New land. **(II Samuel 7:10)**. That ISRAEL, the Chosen, was to have been "planted" in this NEW PROMISED LAND **(Isaiah 24:14,15)**. The seed of Israel (Jacob) was to become "A nation, and a company of nations." **(Genesis 35: 10-1)**. That ISRAEL was to be sent to the "Isles afar off." **(Isaiah 66:19; 24:15)**. We must know then, that neither these scriptures or myriad others in our Bibles, including the scores of scriptures used in this thesis do not in any way fit the "JEWS", and this is why they are not preached from the pulpits of the "Establishment" Church!

Back in the 50's in England, a group of clergy including I, think, the Arch Bishop of Canterbury, made a profession that "GOD IS DEAD." It created a "flap" for some time, and was seriously debated on both sides of the Atlantic. After awhile it was out of the news and out of mind. However it has resurfaced in my mind during the last decade of my serious study of God's Word pertaining to what the Bible says about ISRAEL, (God's Chosen) and the "JEWS". (Counterfeit Israel)

I concluded that for many people it would be easy to believe that GOD IS DEAD since they followed Jehovah-God's relationship to ISRAEL in the old Testament stories-how He led them out of the Egyptian Captivity, led them for 40 years in the Wilderness with a pillar of clouds by day, and a pillar of fire by night-fed them Manna, went before them into the "Promised Land" and assisted Israel in conquering it-then gave them a king and a kingdom, and many, many more miracles which evidenced His love for them including all of those performed by "God-in-the-flesh" JESUS CHRIST, including his death and resurrection; and then review the past 2000 years of history for a like treatment of the people whom our leaders in the "ESTABLISHMENT" CHURCH tell us Sunday after Sunday are GOD'S CHOSEN RACE!" **THERE ARE NO MIRACLES AMONG THE JEWS FOR THESE TWO MILLENNIA-THEREFORE IF JESUS WAS GOD...HE DIED!**

However, if you want to still believe that Jehovah-God did not die on the cross, that he is alive and well today-still doing miracles with this ISRAEL RACE OF PEOPLE, all that you have to do to see these miracles is to start thinking ANGLO-ISRAEL, and for the next few minutes we want to help you in this direction.

¹⁵ The term "Jew" first appeared in 1595 A.D., in Shakespeare's play, "The Merchant of Venice." It was used first in the 1740 Revised KJV Bible, and has been used since. The Latin word "Judaeus" which meant an inhabitant of Judea only, was translated into the word "Jew" and is now used for the word "Israel" when it was never meant to be. ISRAEL IS A RACE OF PEOPLE AND NOT A RESIDENT OF A COUNTRY!

"The Odds Are...You're Israel"

Have you ever thought what a miracle it was for the tiny BRITISH ISLES to subdue a country such as India with a population of over 150,000,000 people (at that time), and rule it for over two centuries with no more than 36,000 troops? How about England under Queen Elizabeth, with a population of a mere 5,000,000 ruling an empire which consisted of some 70,000,000 people. Can't you see God working in this, still producing miracles with his chosen, Israel?

Have you ever thought what a miracle God wrought with the IRISH people by giving them a **Davidic**¹⁶ bloodline of kings going back 1000 years Before Christ?

After having conquered all of Ireland whose early name was **Scotia**¹⁷, they jumped over into the northern part of the "big island", and founded Scotland with the same bloodline of kings.

One of their kings, JAMES VI, was crowned JAMES I, of ENGLAND...and folks, here is exactly how God did it:

"At the mention of Lord Beauchamp, a member of the royal family she (Queen Elizabeth) said, with a touch of the old Tudor spirit, "I will have no rogue's son in my seat." James VI, king of Scotland was named, but she was speechless and could only signify her assent. The next morning, March 24th, 1603, she died, and James became king of England, with the title of James I." ("A Manual of English History" by Edward M. Landcaster, pub. by A.S. Barnes & Company, N.Y., Chicago, and New Orleans...1877)

I ask you, "are all of these things accidents? Could it be mere chance, or the will of God Almighty, that this same JAMES I, gave us the world's first translation of the Holy Bible in ENGLISH?" FOLKS, THIS IS EXACTLY THE WAY GOD WORKED OUT HIS PLAN THROUGH HIS ISRAEL PEOPLE-HIS CHOSEN RACE! AND HE IS STILL WORKING THROUGH HIS CHOSEN PEOPLE, ANGLO-ISRAEL! And they are still producing miracles.

Have you ever wondered how a tiny island with a land area about the size of the state of Vermont (U.S.A.) could be all that is encompassed in the following statement by John Gunther, author of "Inside Europe", pub.1940. LISTEN:

"GREAT BRITIAN, The world's firmest monarchy, strongest oligarchy, freest democracy; ruler of one-fifth the surface of the globe." (See attached map)

I ask you-is this by chance or by choice? We are told constantly in church that Jehovah-God works through people and their affairs, but like the Devil's counterfeiting, they never seem to tell us of an example of this Truth having happened in the past 2000 years of secular history. This is a

¹⁶ List given at the end of this book.

¹⁷ Scotia was the name of one of King Zedekiah's daughters who came from Egypt to Spain, then to Ireland with Jeremiah and her sister Tea Tephi, who became queen of Ireland.

"The Odds Are...You're Israel"

result of the heretical teaching that the Jews are Israel; because with this teaching all they can point to is "THE JEWS' RETURN TO THE PROMISED LAND IN [1948](#)." ¹⁸

Well, the "Establishment" Church apparently did not read their Bibles as we have said before, in COLUMBUS' day when it told them that the earth was "a circle" (sphere), and our present day pastors, (called by God to lead us) apparently have not read the following scriptures in God's Word either! LISTEN:

"Son of man, thy brethren, the men of thy Kindred, and all of the House of Israel wholly, are they unto whom the inhabitants (JEWS) of Jerusalem have said, "GET YOU (ISRAEL) FAR FROM THE LORD; UNTO US (JEWS) IS THIS LAND (JUDEA) GIVEN IN POSSESSION." ([Ezekiel 11:15](#))

Can you believe this? Here we find the "JEWS" in "possession" of the Holy Land, and they are telling the prophet Ezekiel-for he and all of his kindred, (Israelites) to get out of the country and stay out; that the land was theirs because they possessed it! (95% of ISRAEL was making their way into the Cacus Mountain region of the Black Sea at this time-598 B.C.-having escaped from their century captivity in Assyria!)

Folks, our God, Jehovah, was not fooled a minute by this attempted counterfeit, LISTEN to what He had to say to these JEWS: ([Ezekiel 36:5](#))

"Therefore, thus saith the LORD GOD, surely in the fire of my Jealousy have I spoken against the residue of the heathen, and against all IDUMEA, (converted IDUMEAN JEWS-the chiefest of whom was HEROD, KING OF THE JEWS.") WHICH HAVE APPOINTED MY LAND INTO THEIR POSSESSION, with the joy of all their heart with despiteful minds, to cast it out for a prey (price)."

Few, if any of you, in your entire church life have ever been introduced to these scriptures. Perhaps you are wondering why? Again, if the "Establishment" church preachers studied, rightly divided, and promulgated these and countless other scriptures like them from their pulpits they would be forced to admit that they had been teaching a lie, and this they do not want to do! ALSO, THEY WOULD PROBABLY LOOSE THEIR RADIO AND T.V.TIME, AND FOR CERTAIN LOOSE THEIR COMPLIMENTARY TRIPS ABOARD THE ISRAELI AIRLINES TO TOUR THE HOLY LAND!

But enough about who Israel is not, let's get back to discovering the True Israel. In conclusion, we intend giving you ten or more events necessary both in the formation and development of Jehovah-God's Chosen Race-the Children of Israel. The events are both Biblical and historical, and will be found to be in **chronological order**. (sequence) This, of course, brings the odds to TEN (10) BILLION TO ONE of their happening accidentally! Remember, this is an "exclusive alternative" choice, because they either happened accidentally, or on purpose by a divine power.

¹⁸ Actually, there is another prophecy they like to quote: "Israel to make the deserts bloom.." With all of our foreign aid and loans to them, they could make the Sahara Desert bloom! But the Bible says "Israel to lend to other nations, and not borrow." ([Deut. 15:6](#)) You probably have not been taught this scripture either!

"The Odds Are...You're Israel"
THE ADAMIC RACE

Of the five races of mankind by skin color, the Adamic Race, or "formed race", is by far the most peculiar, This is of extreme importance for us to understand, because God's Word tells us that he chose a PECULIAR RACE OF PEOPLE TO BE A PECULIAR TREASURE TO HIMSELF! LISTEN:

"For thou (Israel) art a holy people unto the LORD thy God, and the LORD hath chosen thee to be a peculiar people unto himself, ABOVE ALL THE NATIONS THAT ARE UPON THE EARTH." (**Deut. 14:2**)

"Now therefore, if ye will obey my voice and keep my covenant, then ye shall be a peculiar treasure unto me above all people; because the earth is mine."

4004 B.C I. THE FORMATION OF ADAM: (Hebrew, "Aw-dam" "to show blood in the face, i.e. flush or turn rosy..").

a.) **Genesis 2:5, 7:**

"...and there was not a man to till the ground,"

"...and the LORD formed Man (Adam) of the dust of the ground, and breathed into his nostrils the breath of life and man (ADAM) became a living soul."

The statement that "there was not a man to till the ground" is strange indeed since the Bible states that God "created man, male and female," on the sixth (6th) day of creation. On the evening of the 6th day after Jehovah-God had finished his act of creation, he observed "all that he had created, and saw that it was good!" He then rested from his work on the Seventh (7th) day. Sometime after he had rested on the "Sabbath", God planted the "Garden of Eden" and then the statement is made "but there was not a man to till the ground."

Folks, this is a bad translation of the scripture! This scripture should read correctly, "but there was not an ADAM, or ADAMITE to till the ground." We know this because the term "ADAM" is an untranslated HEBREW word which translates: "to show blood in the face, i.e. flush, or turn rosy: be red (ruddy)." (#120 in Strong's Concordance)

The "Created" people on the 6th day of Creation, could not "blush, or show blood in the face," nor were they agricultural people. **There is only one race, (not nationality) of people, the ADAMIC RACE, that is situated on the richest, most temperate soils of the earth, and who cultivate it with plows, tractors, trucks, combines, harrows, discs, sycamores, bailers, etc., etc., ALL INVENTED BY THIS RACE, and who produce such quantities of food-stuffs as to be able to feed the entire world!**

Remember now, that in **Deut.14:2** quoted above, that Jehovah God stated that he placed Israel (not Jews) "over all of the peoples of the earth," and was bold enough to assert that "THE EARTH IS MINE." Folks, we need to remind the "bleeding-heart political and biblical LIBERALS" of this scripture, when they preach their sermons, teach their classes, and make their laws! They need to be reminded that "THE LORD, HE IS GOD, THE LORD, HE IS GOD." And as the CREATOR, GOD can do anything with the results of his creations that he

"The Odds Are...You're Israel"

wishes to do! THE POTTER, DOES NOT CONSULT THE CLAY AS TO WHICH VASE HE SHALL MOULD "FOR HONOR, OR FOR DISHONOR", etc. **Neither did Jehovah-God consult the INDIANS, the LATINs, the AFRICANS, etc. when he sent his Chosen, the HEBREW-ISRAELITES out to colonize the earth!**

The term "Hebrew", or "Hebrews" is derived from "HEBER" of the "ADAMIC" bloodline, and of whom **ABRAHAM**¹⁹ was a five-great grandson. Therefore, ABRAHAM was one of HEBER'S," or HEBREWS, which is a translated "COLONIZER", or goes "across the river," etc. Therefore, when Jehovah-God sent his chosen people out to colonize the earth, which according to God is his, do you think he consulted the indigenous peoples whom he created. Absolutely not! In fact, God tells us in **Deuteronomy 32: 8, 9** exactly what he did:

"When the Most High divided to the nations (people-tribes) their inheritance, when he separated the sons of Adam (the Adamic race who can blush) he set the bounds of the people, ACCORDING TO THE NUMBER OF THE CHILDREN OF ISRAEL" For the Lord's portion is his people. JACOB (ISRAEL) IS THE LOT OF HIS INHERITANCE."

We find here, then, that the earth belongs to God, and he chose the Adamic (formed) peoples, placed them above all the other peoples of the world, and divided his earth among "The Children of Israel" for his "INHERITANCE." Further, the Bible is more specific as to where some of this land is, and we find in his word that it is "the ISLES, AND COASTLANDS of the world," and is occupied geographically and politically, in A COMMONWEALTH OF NATIONS, AND A GREAT AND MIGHTY NATION. (U.S.A. & the United Kingdom) Isn't it beautiful and glorifying God to see him working out his plan with his "Chosen People"?

2000 B.C. II. GOD CHOOSES ABRAHAM:

- a) Abraham's bloodline goes back through HEBER, OR EBER, AND OF COURSE, BACK TO ADAM. The word "Hebrews" evolved from Heber: "one of Heber's," "He-brews." The term has several meanings, among which are "over, or across, the river," and "COLONIZER." The HEBREWS, (not JEWS) through ISAAC (ISAAC-SONS OR "SAXONS"), AND JACOB (JACOB-SONS) (God changed his name to ISRAEL) who became known as the "CHILDREN OF ISRAEL" certainly COLONIZED Europe, the Western world, and to a lesser extent other parts of the world!
- b) Abraham was one hundred years old, and his wife, Sarah was ninety when God chose him to produce the "Chosen Race." God told them that they would produce a son at a "set time" the following year, and to name him "ISAAC" = ("Laughter"- because Abraham had fallen on his face laughing when God told him that he would father a son.) In your own opinion, which of the five races has the best sense of humor?

Isaac was the only child of this marriage and when he became of age he married Rebecca, the daughter of Bethuel, Abraham's nephew. Rebecca would become "the mother of thousands of millions." Isaac and Rebecca had twins, Esau and Jacob. God chose Jacob, the younger, when he was in the womb.

¹⁹ See Fig. 1

"The Odds Are...You're Israel"

Jacob was sent to his uncle LABAN (Hebrew word for White), to get a wife from among his daughters. He ended up getting two daughters and two "handmaids". (They were Hebrew bond-slaves) These four mothers produced twelve sons, and since God changed JACOB'S NAME TO ISRAEL, they became the progenitors of THE TWELVE TRIBES OF ISRAEL, OR "THE CHILDREN OF ISRAEL".

(Please note in the Book of Genesis, how God executed the very existence of this family, and has been it's Shepherd ever since.)

1700 B.C. III. THE EGYPTIAN CAPTIVITY OF ISRAEL (NOT JEWS)

- a) Joseph, Israel's favorite son, was sold to a caravan going to Egypt, and within a few short years he became the Pharaoh's administrator for the whole of Egypt. He was reunited with them when his father (Israel) came down with his entire family to procure some corn. Joseph was married and had two sons, Ephraim and Manasseh. Joseph gave them a large section of land bordering the Mediterranean Sea called GOSHEN. It was here that God's prophecy for the seed of Abraham to become a multitudinous seed, "as the stars in the sky, and the sands of the seas". After some two centuries of reproducing, God's Chosen Race became so numerous that the Pharaoh (king) was afraid of being outnumbered, and therefore placed them in bondage for another two hundred years. However, with God working his plan, and fulfilling his covenants, the Children of Israel continued to multiply greatly even under bondage. Our God is Sovereign, folks, and you can see him working out his plan for us here on earth.

God raises Moses up to lead The Children of Israel, out from under the bondage of the Egyptians! Several Biblical scholars estimate that the Israelites numbered some 2.5 million people at this time!

CONCLUSION:

Thus far we have given you some thirty scriptures, **which prove ISRAEL'S RACIAL, GEGRAPHICAL, and SPIRITUAL IDENTITY.** These scriptures were not in sequence, or chronological order; but never the less, they do prove their point. However, the purpose of this theses is to prove to you without a doubt in your mind, that we ANGLOS, are truly "THE LOST TRIBES OF ISRAEL." Therefore, we will now give you at least ten, or more, both Biblical and secular historical events in CHRONOLOGICAL ORDER, (sequence) of one race of people which had to have happened much in the same order, and with the same results, **TO ESTABLISH UNEQUIVOCALLY, AND INARGUAQBLY UNDENIABLY WHICH OF THE FIVE RACES (by skin color) EXTANT TODAY ARE THE ISRAEL PEOPLE OF GOD!**

Before we can fully appreciate the historical events surrounding this CHOSEN RACE OF PEOPLE, we must first be fully aware and believe the BIBLICAL BIRTHMARKS which our Father, Jehovah-God gave us in his HOLY WORD. LISTEN:

"The Odds Are...You're Israel"

“For thou (ISRAEL) art a holy people unto the Lord thy God, and the LORD hath chosen thee to be a PECULIAR PEOPLE, (not Church, not Religion) unto himself, **ABOVE ALL THE NATIONS THAT ARE UPON THE EARTH.**” (Deut. 14:2)

“Now therefore, if ye will obey my voice and keep my covenant, then **YE SHALL BE A PECULIAR TREASURE unto me above all PEOPLE**, BECAUSE THE EARTH IS MINE.” (Exodus 19:5)

“For the LORD hath chosen JACOB unto himself, and ISREAL for his PECULIAR TREASURE.” (Psalm 135:4)

PECULIAR: (Webster’s New World Dictionary of the American Language” Second College Edition, 1972)

“1. **Of only one person, thing, group, country**, etc.; distinctive; exclusive.”

PECULIARITY:

“Something that is peculiar, as a trait or habit.”

Now folks, I submit that to find “ONE PERSON, OR GROUP, OR COUNTRY, THAT IS DIFFERENT FROM ALL OF THE OTHER PEOPLE, OR COUNTRIES, SHOULD’NT BE TOO DIFFICULT TO LOCATE, DON’T YOU AGREE? To use the common vernacular, “You don’t have to be a Rocket Scientist” to do so!

But what is this “PECULIAR TREASURE” that our LORD chose, or ELECTED this “PECULIAR RACE” of people to perform? LISTEN:

JESUS IS SPEAKING, “For I was hungered, and ye gave me meat, I was thirsty, and ye gave me drink: I was a stranger, and ye took me in: Naked, and ye clothed me; I was sick, and ye visited me; I was in prison, and ye came unto me.”

Then Jesus said that the righteous, the sheep, the ones on his right hand who are going to Heaven, will speak up and ask, “WHEN SAW WE THESE THINGS” in you Master? And the Lord ANSWERED THEM AND SAID, “VARILY I SAY UNTO YOU, INASMUCH AS YE HAVE DONE IT UNTO ONE OF THE LEAST OF THESE MY BRETHERN, YE HAVE DONE IT UNTO ME!”

This is one of the greatest teachings in the entire Holy Bible, folks, and if you are not already “a doer of the word,” it is not too late to begin! THE EVIDENCE OF A TRUE BELIEVER IN JESUS CHRIST IS TO BE FOUND IN THE ABOVE SCRIPTURES. THE LORD HAS ENUMERATED THEM FOR US SO THAT THERE CAN BE NO MISTAKE. “BY THEIR FRUITS (WORKS) YE SHALL KNOW THEM.” The Apostle James stated this truth very succinctly:

“YOU SHOW ME YOUR FAITH, AND I WILL SHOW YOU MY WORKS...**FAITH WITHOUT WORKS IS DEAD.**”

"The Odds Are...You're Israel"

Therefore, all that need be done to locate "THE CHILDREN OF ISRAEL," the CHOSEN RACE OF JEHOVAH-GOD, who are physically, culturally, and spiritually different from all other races and peoples on earth, and who are living in a "COUNTRY" that "MANIFESTS" these "PECULIAR" gifts, or traits. With this said then, let us begin our journey up the "YELLOW BRCK ROAD" to find the truth about God's Chosen Race Israel!

STEP #I: THE FORMATION OF THE ADAMIC RACE

4004 B.C. (all dates are approximate)

"... and there was not a man to till the ground ... and the LORD FORMED man (ADAM) of the dust of the ground, and breathed into his nostrils the breath of life and man (ADAM) became a living soul."

The statement that there was not a man to till the ground "is indeed strange, since the Bible states in **Genesis 1:27**, that GOD "created man in his own image...male and female created he them." On the SIXTH DAY OF CREATION! Since our preachers are always telling us that we must keep scripture in the context in which it was written in order to get its full meaning. I say "Amen" to this and let's do it right here! The Bible tells us that the male and female were "created" on the sixth day of creation. (speaking into existence) It also tells us that the LORD finished his "creating" by the end of the sixth day, and he observed all of it and determined that it was "good." Our Holy Bible also tells us that "a day with the LORD is as a THOUSAND YEARS." Thus, if the man and woman, or people, were "spoken into existence" in the middle of the day, they would have procreated some five hundred years by the end of the "sixth day,"

Things are still going in chronological order in the Holy Bible, and it tells us that after finishing all of His creation, and "seeing that it was good," our LORD rested on the "SABBATH." (Sabbath translates "holiday") In other words, Jehovah-God the Great Creator, had finished the work of creation, and he rested, which is what we should all do at least one day a week.

Perhaps our great Creator God rested a half-day, and then decided to "plant a garden in Eden, so he did so. Some "Bible Scholars" have estimated the size of this garden to have been as large as the U.S. of A. This we do not know; but we do know that the Aryan race is an agricultural race (the reason they were formed) and they must be producing crops bountiful enough to feed their own race plus those who are among them.

BIBLICAL & HISTORIC CHRONOLOGICAL EVENTS

<u>YEAR</u>	<u>EVENT</u>	<u>PROPHECY</u>	<u>GOD'S PLAN</u>
I. 4004 B.C.	Formation of Adam	Gen. 2:7	To place people here to basically do His will.
II. 2250-2000	God chooses Abraham, his son, Isaac, and Grandson Jacob.	Gen. 12:1-5	To mold this race of people to be his witnesses on earth.
III. 1750-1320 B.C.	Israel's <u>Egyptian Captivity</u> and <u>Exodus</u> .	Gen. 45:7	To multiply and become a nation.

"The Odds Are...You're Israel"

IV. 1018-1011 B.C.	David, the King of Judah, made <u>King of All Israel</u> .	II Sam. 7:8	The 12 Tribes are united under David.
V. 938 B.C.	Division of the 12 Tribes	I Kings 12:20-24	Division of the 12 Tribes.
VI. 740-721 B.C.	Assyrian Captivity	II Kings 17:6	The Lord is getting Israel ready for their trek west!
VII. 585-515 B.C.	Babylonian Captivity of Judah	II Kings 25:8	Beginning of the History of the JEWS!
VIII. 4 B.C.-30 A.D.	Birth and Crucifixion of the Christ.	Matt 2:1,27:35, 28:1	To fulfill all the O.T. prophesies of the Messiah.
IX. 280-337 A.D.	Constantine-I, converts to Christianity- becomes Emperor of Holy Roman Empire!	Matt. 2:6	Christians no longer persecuted! Church grows.
X. 732 A.D.	The Battle of Tours (in France)		It prevented the invasion of Europe (the "White man's land") by the Sarasen!
XI. 1066 A.D.	William "The Conqueror" becomes King of England.		Like King David, he produces "English Man."
XII. 1215 A.D.	The Magna Charta (The Great Charter) drawn up at Runnymede, England	John 8:33,35	God's planned Liberty for Israel, still being effected.
XIII. 1492 A.D.	Christopher Columbus discovers the Americas.		Christians extended to the New World.
XIV. 1600-100 A.D.	Martin Luther, Wickliffe, Coverdale, Huss, etc.		To purge the heroes from God's Word, and get a colony of Christians in the New World.
XVI. 1800-1875 A.D.	"WESTWARD HO" (God drives "The Children of Israel" westward.)	Gen: 28:14	God continued to effect plan with Israel.
XVII. 1800-1900 A.D.	A century of inventions in England and America. (God "places <u>ISRAEL ABOVE ALL OF THE NATIONS OF THE WORLD.</u> ")		Christian Anglo countries, have most of the patents for inventions <u>airplanes</u> to <u>vaccinations</u> .

We have now given you at least seventeen (17), both secular and biblical, historical events in "Chronological order" which professional odds makers, and college professors readily agree, makes the odds ten (10) billion to one, THAT IF YOU ARE A WHITE, ANGLO SAXON, CELTIC, GERMATIC, AND KINDRED PEOPLE... YOU ARE AN ISRAELITE OF ONE OF THE TWELVE TRIBES OF ISREAL. We have also proved to you that not only are there NO SCRIPTURE STATING THAT JEHOVAH-GOD CHOSE THE JEWS, but that THE JEWS

"The Odds Are...You're Israel"

HAVE NOT FULFILLED EVEN ONE OF THE PROPHECIES OF GOD'S TO ISRAEL...AND THEY ARE CERTAINLY "NOT ABOVE ALL OTHER NATIONS OF THE WORLD."

The 1st Century Christian Ministries (www.angloisrael.com) will pay \$1300.⁰⁰ cash to anyone that produces one scripture, (not including headings, margins or footnotes, etc.) out of the King James Bible, standard copy that states the Jews are Israel!