

TRUE ISRAELITES!
YOUR IDENTITY IS THE BIGGEST KEPT
SECRET ON THE PLANET!

TRUE ISRAELITES!

YOUR IDENTITY IS THE BIGGEST KEPT SECRET ON THE PLANET!

- True Israel was Supposed to Have Been Taken by Ships into Many Countries And "Sold" into Slavery!
- True Israel Is Supposed to Be an Oppressed People in A Land That Is Not Their Own!
- True Israel Is Supposed to Be a People Stricken with Disease, Misfortune and Sorrow!
- Remember These Curses Are Supposed to be on True Israel "FOREVER".
- How Long Is FOREVER? Answer: Until YAHWEH (Hebrew Name for God) returns to Redeem His People!

Deuteronomy 28:15-68 we find out that these curses shall also come upon the seed (children) of Ancient Israel - And they shall be upon thee for a sign and for a wonder, and upon thy seed forever. So, to identify who, the children of Israel seed are today, we must examine who fulfill the curses that are written of in Leviticus 26 and Deuteronomy 28, and in other prophecy.

It was Black Hebrews who Lived in the original Israel which according to the Bible is in Africa, the former land of Canaan.

If you can prove when were the Ashkenazi (European) Jews taken by ships into all nations and sold into slavery, lost their identity, are at the bottom of the economic ladder, had their children taken and sold, had their women raped, had no power or rights to do anything and when their life hanged in doubt daily then you would prove that the Bible is wrong based on Leviticus and Deuteronomy. **The modern Ashkenazim Jews are converts from Eastern Europe. Study 1 Chronicles 1:5-6, Revelation 2:9 and 3:9.**

The current State of Israel was set up by the US, Britain and the United Nations in 1948. On May 14, 1948, in Tel Aviv, Jewish Agency Chairman David Ben-Gurion proclaims the State of Israel, establishing the first Jewish state in 2,000 years. In an afternoon ceremony at the Tel Aviv Art Museum, Ben-Gurion pronounced the words "We hereby proclaim the establishment of the Jewish state in Palestine, to be called Israel," prompting applause and tears from the crowd gathered at the museum. Ben-Gurion became Israel's first premier.

In the distance, the rumble of guns could be heard from fighting that broke out between Jews and Arabs immediately following the British army withdrawal earlier that day. Egypt launched an air assault against Israel that evening. Despite a blackout in Tel Aviv—and the expected Arab invasion—Jews joyously celebrated the birth of their new nation, especially after word was received that the United States had recognized the Jewish state. At midnight, the State of Israel officially came into being upon termination of the British mandate in Palestine.

TRUE ISRAELITES!

YOUR IDENTITY IS THE BIGGEST KEPT SECRET ON THE PLANET!

Isaiah 52:1 - Awake, awake; put on thy strength, O Zion; put on thy beautiful garments, O Jerusalem, the holy city: for henceforth there shall no more come into thee the uncircumcised and the unclean.

Wake up and realize who you really are and why your true identity according to the Bible was stripped from you.

Ask yourself, why are the dark races the only people who are suffering this very day from oppression, police brutality, bondage, trodden down, unemployed, broken families, homelessness, living paycheck to paycheck, high blood pressure, diabetes, high cholesterol, heart disease, etc. THIS IS ALL IN THE BIBLE, read on...

Do you really believe your history started in Africa getting captured and sold into slavery in America? What was your nationality prior to that? Why do you think the slaves weren't allowed to read back then? Think about that. The slaves weren't allowed to read because government did not want the slaves to acquire any information that would help them know their true identity. Your true identity was beaten and stripped from you.

Again, this is all in the Bible, right in your face and you don't see it. The Christian pastors won't teach this because they are not allowed to. They will lose their tax-exempt status if they do. And they were not taught this in their school of theology. And guess who governs the Association of Theology Schools (ATS) in America? It's the Roman Catholic Church (CTU) (Catholicism) and the so-called Jews (JTU). Catholicism is paganism and the so-called Jews don't even believe Christ is the Messiah. So, ask yourself why would they teach you truth of the Bible?

Over the centuries trillions of dollars have been spent by satan's human agents to cover up your true identity and to ensure you never acquire this information. Those agents are the wealthy families of the planet such as Rockefeller, Rothschild, Walberg, Carnegie, Ford, the Royale family of Britain, the Bilderberg group, etc. Many refer to those families as the "elite" who run all government of the world.

But as you know our Heavenly Father has the last say and Bible prophecy tells us our Heavenly Father is now waking up His chosen people, the true Israelites who make up the 12 TRIBES OF ISREAL.

TRUE ISRAELITES!

YOUR IDENTITY IS THE BIGGEST KEPT SECRET ON THE PLANET!

Now pull out your King James Bibles only. The KJV 1611 original if you have one.... and read on...

Remember when reading the bible:

Isaiah 28:10 - For precept must be upon precept, precept upon precept; line upon line, line upon line; here a little, and there a little.

First a little insight

Ham – the youngest son of Noah and one of 8 persons to live through the flood became the father of the dark races such as the Ethiopians, Egyptians, Libyans and Canaanites in Africa, NOT THE NEGROS; *Zondervan Bible Dictionary*. Ham's sons are Cush the Ethiopians, Mizraim the Egyptians, Phut the Libyans and Canaanites. NOT ALL BLACK PEOPLE come from the seed of Ham. But our government teaches the Christian pastors in the school of theology a false doctrine that all dark races come from the seed of Ham.

According to the Bible there are only four families that make up the NATIVE population of Africa (the land of Ham) which are the Egyptians, Ethiopians, Libyans and Canaanites. The Negros DO NOT come from any of those families. Which means, YOU ARE NOT AFRICAN!

It's been documented since the 1800's that the Negros and the native Africans are two totally separate people. Biblical scholars along with archeologist have done extensive and thorough research for clearance to even be allowed to write this information in scholastic and academic books. Therefore in 1840-1844 studies were conducted by comparing attributes and cranial remains (skulls) of the native Africans to the Negros in America, which concluded that NEGROS ARE NOT NATIVE AFRICANS. The research also showed that the same Negros that served as slaves in America are the same people that were slaved in Egypt under Pharaoh.

So, what does this mean? **YES, YOU ARE THE BIBLICAL HEBREW ISRAELITES OF THE 12 TRIBES OF ISRAEL!** In other words, if your ancestors came from Africa to America on a slave ship you are a Hebrew Israelite (of the seed of Shem).

Shem – The oldest son of Noah and one of 8 persons to live through the flood became the father of the Hebrews (Eber). Shem received the blessing from his dying father Noah **Genesis 9:26**, and of his line Christ was born.

TRUE ISRAELITES!

YOUR IDENTITY IS THE BIGGEST KEPT SECRET ON THE PLANET!

The following page lists the 12 Tribes of Israel by tribe name according to each race.

Christ Church
THE ASSOCIATION OF THE
The 12 Tribes of Israel
See Who and Where to Find the Tribes
"12 Lost Tribes of Israel Found"

Tribe of Benjamin
Jamaicans

Tribe of Ephraim
Puerto Ricans

Tribe of Manasseh
Cubans

Tribe of Simeon
Dominican Republic

Tribe of Asher
Brazil / Venezuela

Tribe of Levi
Haitians

Tribe of Reuben
Seminole Indians

Tribe of Naphtali
Hawaiians / Samoans

Tribe of Gad
Native Americans

Tribe of Zebulun
Panama / Columbia

Tribe of Judah
Negros

Tribe of Issachar
Mexicans

TRUE ISRAELITES!

YOUR IDENTITY IS THE BIGGEST KEPT SECRET ON THE PLANET!

So now you ask yourself, if you are a Hebrew Israelite, how did you land on the West Coast of Africa then on a slave ship to America?

Now pull out a world map if you have one and read on...

Christ warns Israel of the Roman invasion

Around the year 63 BC the Romans enslaved much of Israel. Then around the year 70 AD Christ warns Jerusalem that the Romans would then finish off the remains of Israel in bloody slaughter and reduce Jerusalem to rubble. Christ gave Jerusalem specific instructions to flee into the mountains which are in the land of Africa.

Luke 21:20 - And when ye shall see Jerusalem compassed with armies, then know that the desolation thereof is nigh.

Luke 21:21 - Then let them which are in Judaea flee to the mountains; and let them which are in the midst of it depart out; and let not them that are in the countries enter thereinto.

It has been estimated that over 1,000,000 Israelites fled into Africa fleeing from Roman persecution; *Dr. Rudolph R. Windsor "Babylon to Timbuktu" pg. 84*

The Israelites that didn't take heed to Christ's warning were captured and taken to Rome and sold into slavery. The markets were full of **HEBREW SLAVES**. Some of the slaves were forced to fight in the lion's den as gladiators.

Israelites that Fled into Africa

The Romans were relentless and sought after the Israelites without mercy. Many of them fled to those parts of Northwest Africa such as Tunisia, Algeria, Morocco and Mauretania. Others fled to the south region of Africa where Rome did not have any jurisdiction such as the Sahara Desert and the Sudan. In later centuries many Israelites settled in Western Africa.

In Africa the Israelites had an advantage over the native Africans. They carried their culture, history, laws and written records with them. They were an industrious and skillful people. They established communities and empires on the west coast of Africa.

In the years 1300 CE through 1400 CE Arab invaded West Africa forcing many Israelites to practice the Quran (Islam) which began the decline of the Hebrew community. They then gave themselves non-Hebraic names.

TRUE ISRAELITES!

YOUR IDENTITY IS THE BIGGEST KEPT SECRET ON THE PLANET!

The start of the Transatlantic Slave trade

The native Africans saw the Israelites as outsiders who intruded upon their land. So, the native Africans got together with the Europeans and Americans to help capture the Israelites and sold them into slavery.

Joel 3:4 - Yea, and what have ye to do with me, O **Tyre**, and **Zidon**, and all the coasts of Palestine? will ye render me a **recompense**? and if ye **recompense** me, swiftly and speedily will I return your **recompense** upon your own head;

Note: Tyre and Zidon are the ancient native Africans. **Recompense** means, to **make amends to someone for loss or harm done to them.**

Joel 3:5 - Because ye have taken my silver and my gold, and have carried into your temples my goodly pleasant things:

Joel 3:6 - The children also of Judah and the children of Jerusalem have ye sold unto the Grecians, that ye might remove them far from their border.

Yes, God's chosen people of the 12 Tribes of Israel link directly to the Atlantic slave trade. They were captured in Africa, put on slave SHIPS, and sailed across the Atlantic Ocean to America and European countries. The American slave traders sought after a particular group of Israelites that were named in Africa as Igbo people.

Deuteronomy 28:68 - And the LORD shall bring thee into **Egypt again** with **ships**, by the way whereof I spake unto thee, Thou shalt see it no more again: and there ye shall be sold unto your enemies for bondmen and bondwomen, and **no man shall buy you.**

Note: **Egypt again** means, the Israelites will be in bondage again like they were in Egypt. **Ships** meaning, slave ships. **No man shall buy you** means, no man will be able to get you out of bondage this time around. Only Christ will when he returns. Christ is the one who will place you back in Israel, not man. Many have tried such as: Marcus Garvey tried; it didn't work. Martin Luther King tried; it didn't work. Malcolm X tried; it didn't work. Louis Farrakhan tried; it didn't work. Al Sharpton tried; it didn't work.

The Israelites have been in bondage throughout the Bible. It is a reoccurring position for them. The Israelites cannot get away from bondage. They have been in bondage starting from their servitude in Egypt up to the very present day as Negroes.

TRUE ISRAELITES!

YOUR IDENTITY IS THE BIGGEST KEPT SECRET ON THE PLANET!

Luke 21:24 - And they shall fall by the edge of the sword and shall be led away captive into all nations: and Jerusalem shall be trodden down of the Gentiles, until the times of the Gentiles be fulfilled. **Note:** Captive into all nations means, all non-Israelite nations trodden down of the gentiles means, the gentiles will rise and compress the Israelites for a time.

Quick history of The Children of Israel bondage throughout the Bible Slavery in Egypt

2 Kings 17:7 - For so it was, that the children of Israel had sinned against the LORD their God, which had brought them up out of the land of Egypt, from under the hand of Pharaoh king of Egypt, and had feared other gods,

Moses delivered the Israelites from slavery out of Egypt. Then they started worshipping a calf and other gods. The Lord let them in bondage again in Assyria:

Slavery in Assyria – 722 BC

2 Kings 17:6 - In the ninth year of Hoshea the king of Assyria took Samaria, and carried Israel away into Assyria, and placed them in Halah and in Habor by the river of Gozan, and in the cities of the Medes.

2 Kings 17:9 - And the children of Israel did secretly those things that were not right against the LORD their God, and they built them high places in all their cities, from the tower of the watchmen to the fenced city.

After servitude in Assyria they went back to Israel. The Lord enslaved them again to the Babylonians (who are today's Ethiopians the Cushite).

Slavery in Babylon – 586 BC

1 Chronicles 9:1 - So all Israel were reckoned by genealogies; and, behold, they were written in the book of the kings of Israel and Judah, who were carried away to Babylon for their transgression.

After servitude in Babylon they went back to Israel. The Lord let them in bondage again in Persia:

Slavery in Persia – 538 BC

Ezra 9:9 - For we were bondmen; yet our God hath not forsaken us in our bondage, but hath extended mercy unto us in the sight of the kings of Persia, to give us a reviving, to set up the house of our God, and to repair the desolations thereof, and to give us a wall in Judah and in Jerusalem.

TRUE ISRAELITES!

YOUR IDENTITY IS THE BIGGEST KEPT SECRET ON THE PLANET!

After Persia they went back to Israel, rebuilt the temple. Then the Lord let them in bondage again in Greece:

Slavery in Greece – 332 BC (part of the miss books of the Bible - original 1611 King James Bible).

1 Maccabees 8:18 - And to intreat them that they would take the yoke from them. For they saw that the kingdom of the Grecians did oppress Israel with servitude.

After Greece they went back to Israel, rebuilt the temple again because the Greeks sacrificed swine in the temple. Then the Lord let them in bondage again when the Romans invaded Israel:

Rome – 70 AD

Luke 21:20 - And when ye shall see Jerusalem compassed with armies, then know that the desolation thereof is nigh.

The Israelites endured so much slavery that Jeremiah had to ask:

Jeremiah 2:14 - Is Israel a servant? is he a homeborn slave? why is he spoiled?

Jeremiah 16:10 - And it shall come to pass, when thou shalt shew this people all these words, and they shall say unto thee, Wherefore hath the LORD pronounced all this great evil against us? or what is our iniquity? or what is our sin that we have committed against the LORD our God?

Now, you must be asking yourself, if you are supposed to be the chosen people of God, why does He continue to allow you to keep going into slavery after slavery, after slavery? And why does He have you building up everybody's civilization on the back of your slave labor?

Why the Children of Israel?

As you know, in the beginning, Israel was placed above all other nations. God taught His Word to the Israelites only, and no one else. The children of Israel were chosen by God to teach all other nations. God made His covenant with the Israelites and they didn't keep their end of the bargain.

Psalms 147:19 - He sheweth his word unto Jacob, his statutes and his judgments unto Israel.

TRUE ISRAELITES!

YOUR IDENTITY IS THE BIGGEST KEPT SECRET ON THE PLANET!

Psalms 147:20 - He hath not dealt so with any nation: and as for his judgments, they have not known them. Praise ye the LORD.

Exodus 24:7 - And he took the book of the covenant and read in the audience of the people: and they said, All that the LORD hath said will we do, and be obedient.

Exodus 24:8 - And Moses took the blood, and sprinkled it on the people, and said, Behold the blood of the covenant, which the LORD hath made with you concerning all these words.

The Lord's Wrath and the Curse of The Children of Israel (your Forefather)

Deuteronomy 28:15 - But it shall come to pass, if thou wilt not hearken unto the voice of the LORD thy God, to observe to do all his commandments and his statutes which I command thee this day; that all these curses shall come upon thee, and overtake thee:

Deuteronomy 28:45 - Moreover all these curses shall come upon thee, and shall pursue thee, and overtake thee, till **thou be destroyed**; because thou hearkenedst not unto the voice of the LORD thy God, to keep his commandments and his statutes which he commanded thee: **Note: Thou be destroyed means, Israel eventually is destroyed and won't know who they are as a nation from generation to generation.**

Deuteronomy 28:46 - And they shall be upon thee for a sign and for a wonder, and upon thy seed **for EVER**. **Note: The curses will show as a signpost to the Israelites' children, generation after generation.**

Deuteronomy 28:47 - Because thou servedst not the LORD thy God with joyfulness, and with gladness of heart, for the abundance of all things;

Deuteronomy 28:48 - Therefore shalt thou serve thine enemies which the LORD shall send against thee, in hunger, and in thirst, and in nakedness, and in want of all things: and he shall put a **yoke of iron upon thy neck, until he have destroyed thee**. **Note: Yoke of Iron refers to chains and shackles. The yoke of iron was taken off of you in 1863 when Abraham Lincoln signed the emancipation proclamation but buy then your whole identity had been destroyed.**

TRUE ISRAELITES!

YOUR IDENTITY IS THE BIGGEST KEPT SECRET ON THE PLANET!

Deuteronomy 28:49 - The LORD shall bring a nation against thee from far, from the end of the earth, as swift as the eagle flieth; **a nation whose tongue thou shalt not understand;**

Note: A nation whose tongue thou shalt not understand means, the non-Hebrew Israelite nations such as the Italians, Russian, Germans, British, and the fake Jews we see today, etc., will overtake the Israelites. In other words, the gentiles will overtake the children of Israel.

Deuteronomy 28:50 - A nation of fierce countenance, which shall not regard the person of the old, nor shew favour to the young:

Deuteronomy 32:21 - They have moved me to jealousy with that which is not God; they have provoked me to anger with their vanities: and I will move them to jealousy with those which are **not a people**; I will provoke them to anger with a **foolish nation**. **Note:** Not a people mean non-Israelites which are the gentiles. Foolish nation means, the gentile nation.

Jeremiah 16:11 - Then shalt thou say unto them, because your fathers have forsaken me, saith the LORD, and have walked after other gods, and have served them, and have worshipped them, and have forsaken me, and have not kept my law;

Luke 21:24 - And they shall fall by the edge of the sword and shall be led away **captive into all nations**: and Jerusalem shall be **trodden down of the Gentiles**, until the times of the Gentiles be fulfilled. **Note:** Captive into all nations means, all non-Israelite nations. Trodden down of the gentiles means, the gentiles will rise above the Israelites and compress them for a time.

As Biblical prophecy tells us, the curses placed upon The Children of Israel continue throughout their generations and still hold true today for their decedents who are the Negros.

DEUTERONOMY CHAPTER 28 TELLS IT ALL!!!

TRUE ISRAELITES!

YOUR IDENTITY IS THE BIGGEST KEPT SECRET ON THE PLANET!

Note: Following is a list of some of the curses placed upon the Israelites. As you read them ask yourself, do any of the curses apply to the fake, so-called Jews you see today:

Deuteronomy 28:32 - Thy sons and thy daughters shall be given unto another people, and thine eyes shall look, and fail with longing for them all the day long and there shall be no might in thine hand.

Deuteronomy 28:41 - Thou shalt beget sons and daughters, but thou shalt not enjoy them; for they shall go into captivity.

Note: During Slavery, thousands of children were taken from their parents and sold to other plantation masters.

Deuteronomy 28:32 - Thou shalt betroth a wife, and another man shall lie with her: **Note:** During slavery the slave master slept with your wife.

Deuteronomy 28:43 - The stranger that is within thee shall get up above thee very high; and thou shalt come down very low. **Note:** The stranger is the gentiles such as today's wealthy Italians, Greeks, Germans, Russians, British, etc., and the fake Jews.

Deuteronomy 28:44 - He shall lend to thee, and thou shalt not lend to him: he shall be the head. **Note:** Europeans lend to the Negros. But the Negros have no money to lend to them.

Deuteronomy 28:54 - So that the man that is tender among you, and very delicate, his eye shall be evil toward his brother, and toward the wife of his bosom, and toward the remnant of his children which he shall leave: **Note:** The man that is tender among you is speaking of your own people who will be evil among you. For example: the high rate of black-on-black crime. The Negro will be unfaith to his wife. And will leave his children fatherless.

Deuteronomy 28:61 - Also every sickness, and every plague, which is not written in the book of this law, them will the LORD bring upon thee, until thou be destroyed. **Note:** Negros are number-1 in high blood pressure, hypertension, diabetes, high cholesterol, HIV, all negative effects across the board.

TRUE ISRAELITES!

YOUR IDENTITY IS THE BIGGEST KEPT SECRET ON THE PLANET!

Deuteronomy 28:64 - And the LORD shall scatter thee among all people, from the one end of the earth even unto the other; and there thou shalt serve other gods, which neither thou nor thy fathers have known, even wood and stone. **Note: Today God's chosen people are scattered across the globe. And are practicing a false doctrine which was given to you by the Roman church.**

Deuteronomy 28:65 - And among these nations shalt thou find no ease, neither shall the sole of thy foot have rest: but the LORD shall give thee there a trembling heart, and failing of eyes, and sorrow of mind: **Note: Negros have no ease. For example: police brutality, police killing black males, racial profiling and harassment, discrimination, injustice, unequal pay, poor healthcare, poverty, drugs, broken families, etc.**

Deuteronomy 28:66 - And thy life shall hang in doubt before thee; and thou shalt fear day and night, and shalt have none assurance of thy life: **Note: Young black boys (who should be the future head-of-household) have no direction. They are lost. And it's getting worse and worse for them.**

Your next question is, if you are the real Israelites, then who are those people residing in the land of Israel today claiming to be you?

Those people are imposters, fake Jews. According to the Bible (**Genesis 36**) they are the seed of Amalek, the top nation of the Edomites who are the seed of Esau. Amalek took up the promise of his father Esau to destroy Jacob who is the father of the children of Israel. Amaleks are known today as Khazars, a Turkish mix of Europeans, mostly German, Russian, Polish and Italian. Between the eighth and ninth century the Khazar empire under King Bulan adapted the traditions of Hebrew Israelites and mixed it with paganism and called it Judaism which is based on the Babylonian Talmud. **Then after the Holocaust which was a political set-up between the Khazars and Britain (the elite), used the Holocaust as an alleged reason to place the Khazars in Israel in 1948 when they have no racial ancestry linkage to Israel at all.**

The **Khazars** are powerful, they established the United Nations in New York, and they have control over our banking system, politics, space program, religion, media, entertainment, our schools, our healthcare system, the NAACP; and are the predominant race as lawyers, judges, doctors and organized crime. And their greatest power is hiding themselves behind the battles and conflict they create in the world such as, world wars, civil wars, religious wars, race wars, gender wars, etc., while in the background they continue to find ways to destroy God's chosen people, seed of Jacob... You can learn more on the Edomites in the Book of Obadiah.

TRUE ISRAELITES!

YOUR IDENTITY IS THE BIGGEST KEPT SECRET ON THE PLANET!

With that said, ask yourself, are the fake Jews suffering from oppression, police brutality, bondage, trodden down, unemployed, broken families, homelessness, living paycheck to paycheck?... NOT AT ALL!!!

- Europeans claiming to be Jews, are nothing more than “Hebrew speaking gentiles;” George Friedmann, *The End of the Jewish People*, 1960.
- “You (the Jews) will never be able to live here in peace, because you left here black but came back white. We cannot accept you;” President Gamal Abdel Nasser, 1960’s.
- **Numbers 24:20** - And when he looked on Amalek, he took up his parable, and said, Amalek *was* the first of the nations; but his latter end shall be that he perish forever.
- **Revelation 2:9** - I know thy works, and tribulation, and poverty, (but thou art rich) and I know the blasphemy of them which say they are Jews, and are not, but are the synagogue of satan.

THE TIME OF RESTORATION FOR THE REAL HEBREW ISRAELITES IS UNFOLDING NOW! THIS IS CRITICAL!!!

- **Jeremiah 23:3** - And I will gather the remnant of my flock out of all countries whither I have driven them and will bring them again to their folds; and they shall be fruitful and increase.
- **Jeremiah 23:4** - And I will set up shepherds over them which shall feed them: and they shall fear no more, nor be dismayed, neither shall they be lacking, saith the LORD.

GOD IS PREPARING HIS CHOSEN PEOPLE FOR A MODERN-DAY EXODUS. GOD IS NOW CAUSING HIS CHOSEN PEOPLE TO WAKE UP. IT IS SO IMPORTANT TO HAVE EVERY SINGLE CHARATERIST OF THE END TIME PROPHECIES IN PLACE. AND THIS IS ONE OF THEM.

SATAN KNOWS THIS AND HE HAS ALL HIS HUMAN AGENTS (THE ELITE / ILLUMINATI) AT WORK TYRING TO DESTROY MANKIND AND HIS TARGET IS TO DESTROY GOD’S CHOSEN PEOPLE, YOU!

TRUE ISRAELITES!

YOUR IDENTITY IS THE BIGGEST KEPT SECRET ON THE PLANET!

Hosea 4:6 - My people are destroyed for lack of knowledge: because thou hast rejected knowledge, I will also reject thee, that thou shalt be no priest to me: seeing thou hast forgotten the law of thy God, I will also forget thy children.

So now, I hope your next question is what do you and I need to do?

This means you have to make the choice to be **obedient to The Most High and His commandments**. We cannot pick and choose which commandments we should follow. Christ said he did not come to destroy the law, but to fulfill the law (**Matthew 5:17**). Once the Most High gave His Word (His law), He will not change it because He is PERFECT, AND HE IS THE BEGINNING AND THE END.

Deuteronomy 4:2 - Ye shall not add unto the word which I command you, neither shall ye diminish ought from it, that ye may keep the commandments of the LORD your God which I command you.

Who gives us the right to change The Most High's Word? Any doctrine that teaches other than His commandments of His Word, is of satan. satan wants to destroy the Bible without burning it. satan said he wants to be like The Most High (**Isaiah 14:14**). satan is putting out this false doctrine through the theology schools where all pastors are taught. Read the Bible for yourself. Study to show thyself approved unto God, (**2 Timothy 2:15**). Call on the Holy Spirit for understanding each time you read the Bible and stop thinking you have to twist-up the Bible in order to comprehend its meaning. The Most High said, for my yoke *is* easy, and my burden is light (**Matthew 11:30**).

Here are the Ten Commandments (Exodus 20:1-17, and Deuteronomy 5:4-21):

1. Thou shalt have none other gods before me.
2. Thou shalt not make thee *any* graven image, *or* any likeness *of anything* that *is* in heaven above, or that *is* in the earth beneath, or that *is* in the waters beneath the earth: Thou shalt not bow down thyself unto them, nor serve them:
3. Thou shalt not take the name of the LORD thy God in vain: for the LORD will not hold *him* guiltless that taketh his name in vain.
4. Keep the sabbath day to sanctify it, as the LORD thy God hath commanded thee. Six days thou shalt labour, and do all thy work: But the seventh day *is* the sabbath of the LORD thy God: *in it* thou shalt not do any work, thou, nor thy son, nor thy daughter, nor thy manservant, nor thy maidservant, nor thine ox, nor thine ass, nor any of thy cattle, nor thy stranger that *is* within thy gates; that thy manservant and thy maidservant may rest as well as thou. God commanded thee to keep the sabbath day.

TRUE ISRAELITES!

YOUR IDENTITY IS THE BIGGEST KEPT SECRET ON THE PLANET!

5. Honour thy father and thy mother, as the LORD thy God hath commanded thee; that thy days may be prolonged, and that it may go well with thee, in the land which the LORD thy God giveth thee.
6. Thou shalt not kill.
7. Neither shalt thou commit adultery.
8. Neither shalt thou steal.
9. Neither shalt thou bear false witness against thy neighbour.
10. Neither shalt thou desire thy neighbour's wife, neither shalt thou covet thy neighbour's house, his field, or his manservant, or his maidservant, his ox, or his ass, or any *thing* that *is* thy neighbour's.

This means, if we do ALL THE COMMANDMENTS, not eight or nine, but ALL OF THE COMMANDMENTS, as The Most High's chosen people we will begin to come out of bondage. He will rise up ALL 12 Tribes of Israel as a great strong prosperous nation.

Ecclesiastes 12:13 - Let us hear the conclusion of the whole matter: Fear God and **keep his commandments: for this is the whole duty of man.**

Proverbs 7:3 - Keep my commandments, and live; and my law as the apple of thine eye.

Deuteronomy 12:32 - What thing soever I command you, observe to do it: thou shalt not add thereto, nor diminish from it.

Right now today you can receive the free gift of eternal life from God Almighty through His Son Christ, by saying the following prayer.

Heavenly Father, I confess that Christ is my Lord. I make Him Lord of my life right now. I believe in my heart that You raised Christ from the dead. I renounce my past life with satan and close the door to any of his devices. I thank You for forgiving me of all my sin. Christ is my Lord, and I am a new creation. Old things have passed away. Now all things become new in Christ's name, Amen.

Some folks will say genealogy shouldn't matter or color shouldn't matter, and they are right color shouldn't matter; however, **THE TRUTH MATTERS!**

TRUE ISRAELITES!

YOUR IDENTITY IS THE BIGGEST KEPT SECRET ON THE PLANET!

Ironically, there are Negros today who believe this myth about all blacks being the "cursed descendants of Ham" without ever researching it to see if it's true or not. They never critique nor question it. They just accept it as true, because that's what they've been taught. But that's the way it is with those who go with the-way-of-the-world and are closed minded whether they're black or white. But we should seek to know the truth if we want to free our minds of deception and self-deception. satan has deceived the whole world.

John 8:32 - *And ye shall know the truth, and the truth shall make you free.*

Exodus 4:6-7: Moses was a Dark-Skinned Man

Numbers 12:1-16: Moses married an Ethiopian Woman

Galatians 3:13: Christ has redeemed us from the curse of the law, having become a curse for us (for it is written, Cursed is everyone who hangs on a tree).

TRUE ISRAELITES!

YOUR IDENTITY IS THE BIGGEST KEPT SECRET ON THE PLANET!

GLOSSARY

Bondage - The state of being a slave.

Doctrine - a belief or set of beliefs held and taught by a church, political party, or other group.

Exodus - Bring out of bondage.

Israelites - God's chosen nation. The only nation God taught His word which He told them to teach all other nations. Israelites are also referred to as God's chosen people, 12 Tribes of Israel, the seed of Jacob (Jacob was named Israel), Jerusalem, Zion, children of Israel, Jews, and Hebrews.

Jerusalem - the holy city of the Israelites.

Judah - one of the 12 Tribes of Israel.

Paganism (pagan) - 1) a person who worships many gods or who worships nature and the Earth 2) a person who is a non-Christian 3) a person who has no religion.

School of Theology - trains preachers and teachers, pastors and counselors, theologians, and apologists for the purpose of building the kingdom of God to the glory of Christ.

Theology - is the systematic and rational study of concepts of God and of the nature of religious truths, or the learned profession acquired by completing specialized training in religious studies, usually at a university, seminary or school of divinity.

Uncircumcised - 1) Non-Jewish Israelite; 2) Spiritually impure, heathen; 3) One who has closed ears and heart to God's call.

Unclean - to be defiled, foul, unfit to defilement of a moral or religious character and to spiritual impurity.

Zion - was used as a name for the city of Jerusalem the land of Judah, and the people of Israel as a whole.

TRUE ISRAELITES!

YOUR IDENTITY IS THE BIGGEST KEPT SECRET ON THE PLANET!

RECOMMENDED BOOKS AND VIDEOS

- <https://www.youtube.com/watch?v=ja93FjyCSfo>
European Confessions-African Americans are the true Israelites and the chosen people of God
- <https://www.youtube.com/watch?v=5TVd8ovSP14>
Forbidden Knowledge - History of the Khazar Empire - Lecture by Jack Otto
- The Iron Curtain Over America, *by John Beaty*
- Scholars Debate the Origins of Yiddish and the Migrations of Jews
The New York Times dated Wednesday, October 29, 1996
- Israel's Five Trillion Dollars Secret, *by Col. Curtis B. Dall*
- The Great Impersonation by Pastor Eli James
How the Anti-Christ Has Deceived the Whole World.
- <http://www.deuteronomy28.org/>
True Israelites research
- <http://www.deuteronomy28.org/blackcountries.html>
The true Africa – the Western Earth don't want us to know that most cities in Africa is better than the U.S.

TRUE ISRAELITES!

YOUR IDENTITY IS THE BIGGEST KEPT SECRET ON THE PLANET!

The **Apocrypha** is a selection of books which were published in the **original 1611 King James Bible**. These apocryphal books were positioned between the Old and New Testament (it also **contained maps and genealogies**). The Apocrypha was a part of the KJV for 274 years until being removed in 1885 A.D. A portion of these books were called deuterocanonical books by some entities, such as the Catholic church.

Many claim the apocrypha should never have been included in the first place, raising doubt about its validity and believing it was not God-inspired (for instance, a reference about magic seems inconsistent with the rest of the Bible: **Tobit chapter 6, verses 5-8**). Others believe it is valid and that it should never have been removed- that it was considered part of the Bible for nearly 2,000 years before it was recently removed a little more than 100 years ago. Some say it was removed because of not finding the books in the original Hebrew manuscripts. Others claim it wasn't removed by the church, but by printers to cut costs in distributing Bibles in the United States. Both sides tend to cite the same verses that warn against adding or subtracting from the Bible: Revelation 22:18. The word '**apocrypha**' means 'hidden.' Fragments of Dead Sea Scrolls dating back to before 70 A.D. contained parts of the apocrypha books in Hebrew, including Sirach and Tobit.

Keep this in mind when reading the following apocryphal books. Martin Luther said, "Apocrypha--that is, books which are not regarded as equal to the holy Scriptures, and yet are profitable and good to read." (*King James Version Defended* page 98.)

Books of the Apocrypha:

- [1 Esdras](#)
- [2 Esdras](#)
- [Tobit](#)
- [Judith](#)
- [Additions to Esther](#)
- [Wisdom of Solomon](#)
- [Ecclesiasticus](#)
- [Baruch](#)
- [Letter of Jeremiah](#)
- [Prayer of Azariah](#)
- [Susanna](#)
- [Bel and the Dragon](#)
- [Prayer of Manasseh](#)
- [1 Maccabees](#)
- [2 Maccabees](#)

TRUE ISRAELITES!

YOUR IDENTITY IS THE BIGGEST KEPT SECRET ON THE PLANET!

