

THE DAMNATION OF A NATION

Dr. Peter S. Ruckman

THE DAMNATION OF A NATION

Dr. Peter S. Ruckman

Damnation Of a Nation

Dr. Peter S. Ruckman

President, Pensacola Bible Institute

B.A., B.D., M.A., Th.M., Ph.D.

COPYRIGHT © 1991 by Peter S. Ruckman

All Rights Reserved

(PRINT) ISBN 1-58026-217-1

PUBLISHER'S NOTE

The Scripture quotations found herein are from the text of the Authorized *King James* Version of the Bible. Any deviations therefrom are not intentional.

BB BOOKSTORE

P.O. Box 7135 Pensacola, FL 32534

www.kjv1611.org

[Other works available on Kindle](#)

TABLE OF CONTENTS

Introduction

1. A Problem in Semantics

2. The Skilled Craftsmen

3. The Mark of the Jackass

4. “Our News Media Which Art in Heaven”

5. Stumbling in the Dark

6. State of the Union Message

7. Their Latter End

Footnotes and References

INTRODUCTION

The first chapter in John Stormer's work *None Dare Call It Treason* asks the question "Have we gone crazy?" This book answers that question. The "WE" must be understood to be anyone in America in a position of *leadership* who either reports news, makes laws, believes the news media, or teaches in a school. It is the Press, higher education, and government officials who have completely lost their minds. This book will show you *how* they lost their minds, *when* they lost their minds, *who* caused them to lose their minds, and *why* they will not be mentally healthy again in the next decade.

In his fifth chapter Mr. Stormer asks, "How Has It Happened?" Stormer doesn't answer his own question but at the end of the chapter he asks, "What are the goals and *guiding principles* of America's educators, churchmen, government leaders and officials?" That, of course, is the group. He omitted the most important group of all, however: *THE FOURTH ESTATE*. It was the Press, between 1933 and 1990, that set up a totalitarian system of false values that destroyed the educators and government leaders. The Press now rules both Houses of Congress, the federal judiciary, the State Department, the White House, the welfare organizations, the NEA, the ACLU, the NAACP, and the CFR. As a matter of fact, it was the news media that *created* these groups as they now stand. The justices of the Supreme Court—which now is the highest authority in the land, surpassing the Constitution (see "A Law Unto Themselves," Whitehead, *The Second American Revolution*, David Cook Pub., 1982)—admit that the moral standard which they use to judge any issue is *the prevailing popular opinion* at that time in the particular locality where that *opinion* is held.¹

The monitor that the judges go by is the evening CBS, CNN, NBC, and ABC newscasts, the major daily newspapers, plus *Time*, *Life*, *Newsweek*, and *U.S. News and World Report*. The "rulings" (no laws are involved) from 1933–1990 follow the Press. The Press upholds the "rulings." The Press pushes integration through until it becomes a judicial issue; they push repeal of prohibition through until it becomes a judicial issue; they push abortion and sex perversion through until they become judicial issues; they push evolution and international socialism through until they become an issue; they push gun registration (and confiscation) through until they become an issue;² they magnify bums and tramps until welfare becomes an issue; they push legalization of drugs through until it becomes an issue. *Their job is creating issues that produce issues*. News creates news (\$\$\$). In short, their job is to *destroy the nation*. The school teachers and judges have to follow the news media format for it *creates* the issues in the classrooms³ and eventually destroys the entire system of education *inside the classroom*. The NEA has to deal with the issues the Press creates. They do. They convert the classroom into an "acceptable environment" for fornicators, drug peddlers, cheaters, flunkers, homosexuals, condom users, thieves, vandals, and sex perverts. American education today is an international joke. A "model city" for integrated classrooms would be the last place on earth any sane person on the earth would let their child live in.⁴ The city that promoted and enforced

integrated classes was Washington, D.C., *the crime capital of the world*—not just the United States.

THE "CRUSADING" EDITORS AND JOURNALISTS

Race mixing was the theme of every major outlet of news in America for fifty years. To this day those who know it didn't work, is not working, and never will work, have to profess to believe in it because it is now enforced by the IRS and the Justice Department.⁵ *The Press controlled both of them.* It is Acts 17:21 that shows how America lost its mind after it closed its mind (*The Closing of the American Mind*, Allan Bloom; Simon and Schuster, 1987). Now PRETENCE is the national posture. The word for a pretender in the Bible is "HYPOCRITE."

This work is written within the context of believing a Book that declares that God Almighty knows what is going on in every nation in this world. That He has an habitual way of dealing with nations both positively and *negatively*; that these "dealings" are *on record* where any nation can tell HOW God is going to deal with it; that the leaders of any nation are always responsible for what happens to that nation; that no matter *who* interprets what to mean *anything*, God goes right on through history demonstrating how He deals with nations that question, reject, or disobey His WORDS; that these words are available and no matter who doubts them, alters them, privately interprets them, misquotes them, teaches them, ignores them (or denies them), God's classic way of dealing with nations goes right ahead on schedule according to the WORDS He made available. The Book operates *independently* of what anyone thinks about it, how anyone applies it, how anyone understands it, or how anyone "uses" it.

This publication will describe the FIVE steps that destroyed America internally, externally, economically, socially, spiritually, and politically, and the men involved in these steps. It will show how Henry Luce, W. Randolph Hearst, Bernard McFadden, and the Gannett newspapers "set America up for the kill." This book relates Dan Rather, Barbara Walters, Drew Pearson, Huntley, Brinkley, Mike Wallace, Brokaw, and Ted Turner to Moses, David, Isaiah, Peter, James, John, and Paul. It shows you the connection between Moses, Jeremiah, Ezekiel, and John to Darwin, Glasser, Calderone, Marx, Freud, and Einstein.

This book takes *The Death of a Nation* (John Stormer) one step further. This is about *The Damnation of a Nation*. The "d" words have it: disease, deficiency, decay, devilment, destruction, deterioration, desertion, demons, degeneration, death, and *damnation*. This book shows you how America is now (1991) related to God *according to what God said about a nation's relation to Him*. It shows why there will be nothing like national revival in the future no matter WHO does WHAT, or how they do it. It is the Sanhedrin "Seventy" (Acts 7) who stops God's dealing with every Jew in Palestine in A.D. 34. They were the *leaders*. Their rejection of the Messiah (Acts 7:54) was OFFICIAL. You never read of one case of healing taking place in Jerusalem after Acts 7. Up until then, Peter's SHADOW could heal them (Acts 5:15).

America's rejection of the Holy Bible is OFFICIAL. It is on record. The *leaders* have assented to this rejection and the federal judges (see above) have forbidden any school teacher to even *read* it in a classroom (see above).⁶ The American government—with the full consent of the NEA, IRS, HRS, State Department, Justice Department, and both

in High School and Middle School, YES, “WE” have gone crazy. Just as cooty as a bed bug.

PLACE YOUR BET, FOLKS! SCIENCE SAYS THERE'S A POSSIBILITY THAT HE WON'T GET HURT!"

THE MATHEMATICAL ODDS AGAINST SPONTANEOUS GENERATION.

The Damnation of a Nation shows how America was damned. The primitive version is found in 2 Kings 17. The modern version is found in the American news media from 1918 to the present. In both cases it is the religious, governmental, and social leaders (see Hosea 2–4, and 6) who bring about the damnation. In particular it is found the “priest” (see Mal. 1–2), who was supposed to be in charge of preserving the scriptures (Deut. 17:9–12, 17:18, 31:25–26) and teaching the scriptures (1 Chron. 15:11–12; 2 Chron. 19:9–11; Ezra 7:1–6). God charitably—according to John 3:16; Psalm 23; and 1 Corinthians 13 (the “love” chapter)—spread dung on his face and toted him off to the *manure pile* (Mal. 2:3).

There is much in *THE BOOK* that you will never find in four university educations plus forty years attending a Catholic or Protestant church.

We dedicate this work to those priests, teachers (see above), and governmental and social leaders who traded their Bibles in for CBS, *Newsweek*, ABC, *Life*, NBC, *Time*, *U.S. News and World Report*, and the Gannett string of Roman Catholic newspapers out of Rochester, New York.

“Righteousness exalteth a nation: but sin is a reproach to any people.”

“The wicked shall be turned into hell, and all the nations that forget God.”

A Problem in Semantics

The damnation starts when a man begins to *write* or *speak*. The problem is WORDS. This has *always* been the problem. The thing that proves that all of the words that Darwin and his followers spoke or wrote were false (1860–1990) is the fact that man *speaks* and *writes*; animals do not. They converse with seven phrases: “I’m hurt”, “I’m scared,” “I’m hungry,” “I want a mate,” “Go away,” etc. They cannot describe the taste of their food, their opinions about changes in temperature, their long range ambitions and goals, their religious beliefs, their plans for the day, what they consider to be funny or stupid, or how they feel about the beliefs and activities of other animals. Man has it in print. He has had it in writing for more than five thousand years. No animal can carry on a conversation about war, politics, religion, art, music, society, news items, or political parties with any other animal. The problem that MAN has is *WORDS*.

This is why one BOOK says that God could not get across a real revelation of Himself to man until He became manifest as **“THE WORD”** (John 1:1–4).

Men communicate with *words*. God could not communicate with man without a written Book containing words. Nothing could be any more basic than that. If a man were a Deist he would be obligated by his belief to hunt for a *verbal revelation* of his chosen “Deity” in *writing*. That is where the Sutras, Vedas, and Puranas come in;¹ that is where the Koran comes in, that is where the Old and New Testaments come in, and that is where the PROBLEM comes in. The problem begins when a man begins to *write* (Deut. 31:9; Josh. 8:32, 24:26) or *speak* (2 Pet. 1:21).² Is there anyone reading this page who cannot get that basic, fundamental, bedrock, foundational, absolute truth? Even those who deny absolute truth have to write or speak their convictions; they have to use WORDS. *The problem is words*. This has always been the problem The Bible recognizes this immediately before any of its adversaries, rejectors, correctors, or ridiculers recognize the fact. When it comes to recognizing this fundamental, basic truth, any edition of an *Authorized Version* from 1611 to 1991 is way ahead of any “Humanist Manifesto,” “United Nations Charter,” “European Common Market,” “World Congress of Fundamentalism,” or anything hypothesized by any Ph.D. or scientist connected with the *National Geographic Magazine*, *OMNI*, *Discovery*, or the National Educational Association.

“For by thy words shalt thou be justified, and by thy words thou shalt be condemned.”

“Every idle word that men shall speak, they shall give account thereof in the day of judgment.”

“Death and life are in the power of the tongue....”

Observe the emphasis that the Bible puts upon *words* that are *right* and words that are *wrong*, regardless of what any man in any century thinks about the meaning of either word (“right” or “wrong”).

“Woe unto them that call evil good, and good evil; and put darkness for light, and light for darkness....”

“Ye say, the Lord saith it; albeit I have not spoken.”

“I am not mad...but speak forth the words of truth and soberness.”

“When ye received the word of God which ye heard of us, ye received it not as the word of men, but as it is in truth, the word of God.”

“If they speak not according to this word, it is because there is no light in them.”

You see, that creates a problem, doesn't it?

The problem is WORDS, and if a modern, educated, twentieth century “genius” tries to overlook that problem, he can never solve any of mankind's real problems. *That* problem is at the bottom of every problem any man has (or ever has had, or ever will have) on the face of this earth. Reject it. Pretend it isn't there. There are the words and those words are so “problematical” that the United States government in 1991—with the most powerful Air Force in the world and access to all the findings of modern technology and science—had to stop *THOSE WORDS* from being displayed in the Near East. You see, the problem was a lot bigger than simply “The Bible is old fashioned,” or “The Bible is a dirty book” (ACLU), or “You can't take the Bible literally,” or “Who believes that old Book nowadays?” or “Back in those times man didn't have the scientific outlook,” or “They thought the world was flat,” or any like rebuttals. The problem is that the written words (the ones I just printed in bold face above) are so “up-to-date” and contemporary that American GI's in Saudi Arabia in 1991 *had to camouflage their BIBLES while there: literally*. They had to be camouflaged just like a helmet or rifle so as not to upset some WORDS written 1,300 years ago by Mohammed—an epileptic who asked God to kill all the Christians and Jews when he lay on his death bed.

You see, there is a real problem. It is a problem in *semantics*. The latter half of the twentieth century has no solutions, anymore than man had in A.D. 300 or A.D. 1500. The Atomic Age did *nothing* to solve the problem. It is still here. Witness:

“He that is of God heareth God's words: ye therefore hear them not, because ye are not of God.”

“The words of the Lord are pure words...Gather me the people together, and I

will make them hear my words...thou heardest his words out of the midst of the fire...tables of stone, written with the finger of God...Therefore shall ye lay up these my words in your heart...Observe and hear all these words which I command thee... Thou shalt not hearken unto the words of that prophet...I will raise them up a Prophet...and will put my words in his mouth; and he shall speak unto them all that I shall command him...whosoever will not hearken unto my words which he shall speak in my name, I will require it of him.”

Like I said, mankind has a problem.

The problem comes when he sits down to *write* (Longfellow, Cervantes, Melville, James Jones, Mohammed, Paul, Confucious, Dickens, Peter, Thackery, Henry James, Bertrand Russell, Bernard Shaw, Goethe, Shakespeare, Hemmingway, Steinbeck, Churchill, Aquinas, James Joyce, Margaret Mitchell, Emerson, Kipling, H. G. Wells, Gibbon, Milne, Schaff, Latourette, and all journalists, editors, and script writers for TV, Hollywood, or the press) or stands up to *speak*³ (Eisenhower, Hitler, Pope John Paul II, Father Coughlin, FDR, Bush, Reagan, the Kennedys, Pope Paul VI, Josef Goebbels, Gorbachev, Mandela, Castro, Saddam Hussein, Pope John XXIII, Brinkley, Huntley, Walters, Rather, Brokaw, Donahue, Linkletter, Jesse Jackson, Michael King Jr., etc.).

He is going to have to use *words*, but according to a set of *recorded words* that were *spoken* between 1500 B.C. and A.D. 90, those words are going to be true or false, good or evil, so he better hadn't get either term (“good” and “evil”) confused. If he is going to reject absolute truth and speak “relatively” or “neutrally” then he will have to pretend that these words were never written:

“A good man out of the good treasure of the heart bringeth forth good things: and an evil man out of the evil treasure bringeth forth evil things...how can ye, being evil, speak good things? for out of the abundance of the heart the mouth speaketh.” (Matt. 12)

Christ says that His disciples are “**evil**” (Luke 11:13), so a new birth is required of a disciple of Jesus Christ (John 3). The only way an *evil* man can pass off as a “good” man is by *counterfeiting* the speech of a good man. The Bible also records in *words* how this is done: see Romans 16:18; Matthew 13:14–15; and Philippians 3:19. The wolf dresses as a sheep or he speaks like a shepherd (John 10), not an *idol-worshipping* (Zech. 11:17) *thief* (John 10).

Now this book is not going to be a Bible study. I am not writing a dissertation on good and bad men from the standpoint of a “Fundamentalist.” I am writing down what is necessary to understand if a man is to understand the history of any nation from 4000 B.C. to the present, for that much of history is recorded history: it is not “prehistoric.” *Speech* (written and spoken) is the ONE thing that makes the real difference between the highest form of ape, gorilla, lemur, tarsier, orangutan, and “man.” You are going to have to deal with WORDS if you ever find truth in any form, let alone *absolute* truth. The Bible is a

written Book containing about 810,697 *words*. In the very first chapter Someone speaks WORDS and the universe shows up. Get rid of those words and you can get rid of that “Someone.” Get rid of that Someone and then you can become “the measure of all things,” and Master of the Universe.

The problem is the *words*. Those WORDS are all that will keep man from controlling the universe.

If the words are *true*, then the universe was spoken into existence with words (Heb. 1:3, 11:3; Ps. 147:4). If not, then man might eventually take it, control it, and operate it by virtue of his accidental spontaneous generation from inorganic matter. He got “the breaks.” The Book that said reality began with Someone (Gen. 1:1) who could speak WORDS (Gen. 1:3, 5–6, 8–9). It puts all of the emphasis on WORDS as soon as it starts (Gen. 1–3). There is no emphasis on the following news media items:

Space exploration or space travel, wars or man’s “inhumanity to man,” race-mixing or segregation, social justice or economic systems,⁴ religions or sacraments, science or philosophy, transportation or communications, world peace or global unity, man’s “civil rights” or freedoms, women’s lib or “gay” lib, education or standards of living,⁵ economic systems or world trade, love or “acceptance,” how to get along with anyone, share with anyone, or “cope” with anything, oppressed minorities or “downtrodden masses,” “affirmative action” or environmentalism.

This means that if these words are *true* (Gen. 3) you have had a Book dumped in your lap (that originated before Alexander the Great and is still here) *and it begins by completely ignoring* everything that modern man professes to be concerned with, including “the church that Jesus founded.” It is anti-humanitarian. It has no regard or concern for “modern man.” What man calls “NEWS” is not worth mentioning or reporting. What are you going to do about it? This Book says the problem is with WORDS (Gen. 3:1) and it says that every problem you have right *now* anywhere on earth, in any culture, on any continent, at any time, came from trying to alter WORDS (Gen. 3:1–5). Are you still trying to alter them? What is the UN doing with them? What are your school teachers doing with them? If these words are *not* true then why worry about them? If they are *not* true, why are they quoted everywhere on the face of this earth? Hussein calls the U.S.A. “The great Satan.” Satan shows up in Genesis 3:1.

You don’t know of one unsaved Liberal in the NCC who doesn’t quote the Sermon on the Mount day and night, and there never lived a pope since 1800 who didn’t hang his stolen crown (John 17:11) on John 10:16 and John 17:22. Atheists used Acts 4:32–35 to fix up Red China and Russia in the twentieth century.⁶ It was written before Charlemagne’s great grandmother was born. Are the words of Genesis, chapters 1–3 true or are they not? Review: you just read in the previous paragraphs that:

1. Words will *justify* or *condemn* a man. Was Moses condemned? It didn’t say he would be “ignorant,” or “uninformed,” or “misguided.” The man was a *liar* if he lied (John 8:40–47; Deut. 19:18). He will be *condemned* if he lied.

2. A man must give account AFTER death of every word he spoke on this earth.

According to who? According to a *liar*, if the NEA, NCLU, Einstein, Darwin, or the United Nations are right. Jesus said you would be accountable, and said that an evil man would lie. *Was He an “evil man?”*

3. If you called Him a “good man” you are an evil man *yourself*, if He lied (see Isa. 5:20), for you are as guilty as He is. If He told the *truth* then those who do not believe Him are men who call the truth a lie (2 Thess. 2:1–12; Ezek. 14:1–11) so *they are evil men*. God said that Jesus spoke what He (God) told Him to say (see above). Did God lie or was it Moses? Was it Christ? Who lied?

America has a problem in semantics. Are you going to say that no one “lied” because it isn’t nice to call people “liars”? That makes you a belly-worshiper according to Romans 16:18. How is that for “name calling”? The Book says God speaks words and a man should hear those WORDS and obey them.

It says these words are PURE and it says every man who doesn’t believe them is a “**liar**” (Rom. 3); that is “**liar**,” as in L-I-A-R—LIAR. Jesus Christ Himself said the same thing (John 8:40–47).

What do you say?

Well, no matter who says what, or who writes what; the problem was there in 1500 B.C. (Deut. 18:17–22), it was there in 600 B.C. (Jer. 20:6). It was there in A.D. 33. (John 8:47) and it is here now. What are you going to do about it? You say, “Well so-and-so says he is quoting the words of God and so-and-so says he is too, and they contradict,” or “Haven’t horrible crimes been committed in the name of God by those who profess to know what God SAID?” or “Don’t you need an infallible church to tell you what God said?” or “How can we understand what God said if it is not in up-to-date, modern English?” or “It depends upon how you interpret figurative passages, there are no simplistic answers,” etc. Still have the problem, don’t you? When a “modernist” was asked why he didn’t leave a Book alone that he didn’t believe in, he replied, “Because IT won’t leave me alone!”

Now there is nothing complicated or difficult about anyone understanding seven things that any version of *any* Bible in any language (from *any* set of manuscripts) says:

1. There is a God and He speaks.⁷

2. There is a Book that professes to be a *record* of the WORDS that He spoke. (Anything complicated yet?)

3. This God speaks to MAN and He speaks to man in man’s *language* (see for example, Gen. 6:6, 11:5; Ezek. 6:9).

4. The WORDS that God spoke are *pure* words and are to be believed and obeyed by those to whom they were spoken.

5. These words say that God SPOKE the universe into being, that it is held together by His WORD, and that His Word became incarnate so that men might know more about the One who spoke heaven and earth into being (Col. 1; John 1).

6. Evil men do not believe these words and where they “use” them (or quote them)

they do so for evil purposes with “EVIL” defined by the words of God in the same Book that defines “good” and “evil.”

7. If a man is a “good man” he hears these words, believes them, obeys them, and keeps them (John 14:21; Mark 7:8–9). Those who do *not* believe them (John 5:46–47) nor keep them (John 8:40–47) are Satanic and can only produce corrupt fruit (John 8:40–46; Matt. 7:17, 12:33) no matter what they *profess* to believe in (James 2:19), or what *reputations* they establish as “good trees” (Matt. 7).

The present world system (forty-five wars since 1945) is the FRUIT of educated sinners who eliminated the problem of God’s Word and God’s words by simply pretending they were not available, therefore there are no absolute truths (“**thy word is truth...I am...the truth**” John 17:17, 8:32, 14:6).⁸ Therefore, *relative truths* are the standards by which anything professing to be *absolute truth is to be judged*.

The problem is “words” and the “word.” It is semantic.

With such an orientation, anyone can guess how the semantic problem will be handled by unsaved men under the “**god of this world**” (2 Cor. 4:4). They must get rid of the WORDS that God spoke. Genesis 3:1 prophesies three thousand years ahead of time what they will do and *how* they will do it. They will begin by *questioning* what God said and they must question the WORDS which He said (see Gen. 3:1). This explains why the Bible never wastes time to fire an opening gun in the direction of the sixteen major issues of the twentieth century which we listed above. None of them were considered to be even issues in God’s sight—let alone major issues—before, during, or after they arose. The opening guns of God Almighty are aimed at a man’s MOUTH as soon as he shows up (Gen. 2:16–17) and they finish on his mouth when the Book ends: see Revelation 22:18. There is no overstatement. “**Out of the abundance of the heart the mouth speaketh.**”

The problem begins when any man starts to *speak* or *write*.

“Any man” refers to all the writers for both encyclopedias (*Americana* and *Brittanica*), the Harvard Shelf of Classics, and every book in the Library of Congress; including all the works of John R. Rice, Curtis Hutson, Kenneth Wuest, A. T. Robertson, Delitzsch, Keil, Gesenius, Hitzig, Hackett, Rendall, Zodhiates, Schaff, Hort, Nestle, Aland, Metzger, MacRae, Newman, Green, Burgon, Hills, Fuller, MacClaren, Spurgeon, Torrey, English, Wiersbe, Bruce, and Kittel.⁹

Did God say Isaiah 41:23–24, 43:10–11, 44:8 or did He not? The Book said He said it. Did God say Psalm 2 or did He not? Much of this Psalm is written in the first person singular with God as the speaker (Ps. 2:6–10). Is that really God talking or just David? Did God promise you the “**damnation of hell**” (Matt. 23), or was that just an unknown writer using Matthew’s name to misinterpret something that some liar said who wasn’t “communicating” with his audience? “**Yea, hath God said?**” Did the One who made the universe and gave you life promise you “**shame and everlasting contempt**” (Dan. 12) where there would be “**weeping and gnashing of teeth**” (Matt. 8:12) in a “**furnace of fire**” (Matt. 13:42)? Of course not, if you are a twentieth century enlightened individual; of course not. Why not? Because if you are educated, you can go through the Book and

eliminate *every word or verse in it that you cannot understand, or that you don't like*. You keep what you agree with. You are a “god.” You know “good and evil” (Gen. 3) so you remove the “evil” from the Book (i.e., Ps. 109; Matt. 23; Jer. 23; Deut. 32; Rev. 13; Ezek. 14; 2 Cor. 2:17; 1 Tim. 6:5, 9–10, 20; Acts 4:27; 1 Thess. 5:23; 2 Tim. 2:15, etc.) and keep “the good” (Ps. 23; Matt. 5; 1 Cor. 13; Acts 4:32; Matt. 22:39; and John 17:21).

That is what *every* translator did between 1880 and 1990 on every translating committee of *every* English revision published on either side of the Atlantic (*RV, ASV, NEB, TEV, TLB, NASV, RSV, NRSV, NIV, NWT*, etc.). No final authority; preference determines choice.¹⁰ Free choice; democracy in the spiritual realm. No King; no God. Pragmatism dictates the choice (see chapter 2). You must get rid of the WORDS you don't like. Those WORDS produce a problem.

For forty years we have traced this “progress” among Conservatives and Fundamentalists as they tried to get rid of these hated words in the *AV* of 1611. You can find a full discussion (and I mean “full” to the point of mental exhaustion) in *The Bible Believer's Commentaries*, which number more than 5,500 pages. In addition to this, you will find in 120 issues of *The Bible Believers' Bulletin* the operation documented step by step, a month at a time, through a period of ten years. If you want to know what the alibis for doing this were (from the Fundamentalists and Conservatives), read *Problem Texts* published in 1972 and the Appendices to *The Pastoral Epistles*, published in 1989. You are to believe (according to these apostate Conservatives and Fundamentalists) that the Bible that produced the First and Second Great Awakenings in America, and the converts of Billy Sunday, Dwight Moody, and Charles Finney, and the founding of Moody Bible Institute, Tennessee Temple, Bob Jones University, and the American Tract Society had to be “updated” once every *two years* since 1880 so that the people would not remain in “darkness.”

“Woe unto them...that put darkness for light”

What the “heathen” wanted to do was cast off the “cords” that bound them to God (Ps. 2). Charles Darwin (1809–1888) led the way for the unsaved and Westcott and Hort led the way for Oxford, Bob Jones University, and Louisville Theological Seminary. The hated words had to be gotten rid of, because the problem from the start had been WORDS that God spoke (Gen. 3:1). What happened in America in 1901–1959 happened in England between 1800 and 1890, and it had already taken place in Germany between 1700 and 1800. History moves East to West.

We printed in the *Bible Believers' Bulletin* (Aug. 1989) the entire Biblical course that led Germany from Luther to Hitler (“What Went Wrong With Germany?”) and showed how the replacement of the WORDS in Martin Luther's Heilige Schrift did the job. *You have to deal with WORDS*. The problem is a problem with *semantics*. The trick is to replace the living words of the living God with the dead words of dead men who worship a DEAD language: say, Greek or Latin.

“Hell” must go; it is gone from every modern English translation on the market,

including the *NKJV* (I think they retain it in one place out of twenty). Bibles must be rigged up for Africans, so **“but”** must be changed to “and” in Song of Solomon 1:5. It was done. Lesbians and masculine women must be made equal to males, so a “Bible” is manufactured that neuterizes the Godhead and converts **“HIM”** into “someone,” or **“HE”** into “that one.” It is on the market. **“Study”** must go, so no English Bible (including the *NKJV*) has a command for a Christian to STUDY anything (2 Tim. 2:15). The love of money is not the real root of evil in the twentieth century, so no twentieth century Bible says that it is: not even the *NKJV*. You will find all these matters documented down to the last detail in *The NIV: An In-depth Study in Apostasy* and *The NASV: Satan’s Masterpiece*. We don’t have to cite one reference at this time. There are more than 150 in those two publications alone.

Get rid of Genesis, chapters 1–3 as history, that will do the job. So that job was undertaken by Haeckel, Darwin, Huxley, Smith, and Paley in the 1800s. They succeeded in convincing whoremongers, Methodists, gamblers, Episcopalians, fornicators, college professors, sex perverts, Humanists, scientists, drunkards, Catholics, educators, Communists, and Atheists that no one would have to give account to God for their *words*:

“Every idle word that men shall speak, they shall give account thereof in the day of judgment.”¹¹

The work was masterful. They got rid of Genesis, chapters 1–3 as *history*, thereby circumventing Adam’s “fall,” and thereby doing away with the necessity of the new birth, for all men henceforth would be in God’s “image” (Idi Amin, Al Capone, Bloody Mary, Adolph Hitler, Lee Oswald, Jim Jones, Paul VI, Castro, Lucky Luciano, the Marquis De Sade, Loyola, John Paul II, Bonnie and Clyde, and Charles Manson) instead of Adam’s image (see Gen. 5:3). This would hide the shocking doctrinal truth revealed in Genesis 5:1 and Matthew 1:1, that there are only TWO lines of men on this earth: those who live forever (the word “death” doesn’t occur one time in the genealogy given in Matthew 1) and those who DIE (it occurs in every third verse in the genealogy of Gen. 5). The hallucination of evolution integrates LOST and SAVED into one mongrel, indiscriminate mass of saints, homosexuals, martyrs, prosimians, whoremongers, Bible believers, atheists, fornicators, drunks, Catholics, Communists, tarsiers, Buddhists, Jews, dopeheads, bankers, ditch diggers, Evangelicals, scholars, monkeys, professors, Fundamentalists, geniuses, lemurs, rapists, and biologists. The honest monkey men in this jungle confess that evolution is neither a science nor a *theory*: it is a useful “tool” for gathering “parts into wholes” so “universals” can be seen instead of separate items.

*Evolution is a religion.*¹² It is a religious belief for mixing *dissimilar elements* together on the grounds that because they are similar they are *related*; related to dirt, water, and rocks, *accidentally*. This imbecilic religion requires “faith without works.” Its scientific foundation is EMOTIONAL PANIC: panic over Genesis, chapter 3. In *The Christian’s Handbook of Science and Philosophy* (1989) you will find all of that documented to the point of exhaustion, including all of the biochemical genetic

experiments of the monkey men trying to produce “polypeptide chains” of amino acids for “viable proteins” ON PURPOSE, to prove that they originally came about ACCIDENTLY. We will not take time again with it here. The meat of the matter is simple: they had to get rid of the WORDS found in Genesis, chapter 3, because *those words said that God had said WORDS*. This is why Pope John Paul II, along with Westcott and Hort, adopted the position of German Rationalism (Urgeschichte, 1890) in regards to Genesis, chapter 3 (1988) and why Stewart Custer of the Bible Department at Bob Jones University called Westcott and Hort “ORTHODOX.”¹³ Neither apostate could stand what God said, *that He said He said*.

Again, for the sake of brevity, we will not go into the fruit of the corrupt tree that sprouted in England in 1880—the Jesuit Dark Age text of the Catholic Church, put back into the Church of England and subsequently called “the inspired, infallible Word of God” at Bob Jones University. You will find all of these matters documented in *The Last Grenade* (1990) and *The Inside Story of the Anglo American Revision New Testament* (Coy, 1973). Suffice it to say that they went about their work with the intention of getting rid of what God SAID (see Eve do it in Gen. 3:1–5) after questioning what He said (see it done in Gen. 3:1–5). They questioned God’s WORDS and then they got rid of God’s words.

They cut off God’s communication with man, for men deal with men by WORDS (see the opening remarks in this chapter). No longer was “**thy word**” the truth, and no longer could Jesus Christ be “**the truth**.” Now all truth was “relative” (see Einstein: chapter 3). Do you want to really know what Darwin, Hort, Huxley, Paley, Westcott, Nestle, Aland, Metzger, et al. did for “Christian” America?—and this book is about the damnation of a nation—well, they restored to America the original problem of 4000 B.C. The problem that caused the death of the entire human race (Gen. 3:1–5).

The problem is in semantics. *One word omitted (“freely,” Gen. 3:2); one word added (“touch,” Gen. 3:3).*

The damnation of any nation begins with Genesis 3:1.

That is why God *began* His Book that way; because He knew where all the problems in the twentieth century would come from. He knew that the sixteen news media items listed above were nothing but the FRUITS of rejecting the WORDS that He spoke. So He doesn’t give them two lines in the opening chapters of His Book. What “modern man” is preoccupied with is simply the complications that *arose* from pretending that God did not speak anything in Genesis 1–3. These complications will double and triple in the next two years. God’s “plan” for those who reject the WORDS that He spoke are revealed through 6,000 years of recorded history. He has *three world wars* “on deck” for those Catholics, Protestants, Moslems, Hindus, Jews, and Fundamentalists who think they can ignore what He said. He has torture, terrorism, cannibalism, demon infestation, and geographical catastrophes for every educated environmentalist, doctor, lawyer, and statesman who thinks that Genesis 1–3 is anything but solid, historical, scientific FACT. His “plan” is given in Revelation 5–19.

Next project: *how do we get rid of the words in Revelation, chapters 5–19? “Write:*

for these words are true and faithful” (Rev. 21:5).

America: No they’re not! *They are “symbolic” and “figurative”!*

See how it’s done? Now you have taken off both ends of the Book. Now you are “liberated”! Nothing to it. Nothing to it if you can just *rid yourself of the WORDS that God spoke.*

The problem is WORDS. It is the word problem that underlies the death and damnation of every nation (and every individual) on the face of this earth. We shall prove this “beyond the reasonable shadow of a doubt” in what is about to follow, for we shall examine the works of the skilled craftsmen who replaced the whole Bible with a new vocabulary. This vocabulary would “skirt” every doctrinal truth in the Bible so that it would be buried. The NEA would sell this vocabulary to the “intelligensia” so that no ambitious young man between 1800 and 1991 would be able to “stick with the Book” and retain his “image” or “credibility” among the educated class of egotists, atheists, agnostics, evolutionists, whoremongers, dopeheads, fornicators, sex perverts, integrationists, etc.

The history of degeneration, demoralization, moral corruption, deterioration, and *damnation* has been compressed by God into an account that runs three pages of print (Gen. 1–3). Wherever this history is rejected; degeneration, demoralization, moral corruption, deterioration, death, and damnation follow, as night follows day. In the final analysis, the entire history of man from 4000 B.C. to the present (1995) can be reduced to three verses in one Book; a Book that has outlived every adversary and critic it ever had. Those *three verses* are Exodus 9:20–21, and Acts 28:24. Some do, some don’t. Those who do solve the problem; those who don’t devote their lives to solving problems which can never be solved. “Do-gooders” and “kingdom builders” are destined to waste their lives (and the lives of their fellow men) in a hopeless search for a “never-never land,” a land where war, sin, misery, death, judgment, poverty, and Hell do not exist. They must find Ponce De Leon’s fountain of youth and restore Eden to mankind without the One who planted Eden and created mankind and the **“fountains of waters”** (Rev. 14:7). Before you could do it (or any coalition of any number of sinners of any persuasion) you could play tennis on the top of Mt. Everest.

The problem deals with WORDS. In our next chapter we will watch the do-gooders and the kingdom builders (who all go by Matt. 6:9–10; 23:8–9) going about to solve “the problem” by altering the Bible words to words that will match their own “lifestyles.” These are the “craftsmen.” They are about to *invent* a terminology for a “trade” by which they can make a living.

BOB JONES SR. "AT THE ROOT OF EVERY DOUBT THERE IS SOME KIND OF SIN" (1950)

The Skilled Craftsmen

In our work on *The Christian's Handbook of Biblical Scholarship* (1989) you will find a list of the professing Christians who devoted their lives to getting rid of the Authorized Biblical text of the English Protestant Reformation (pp. 130–142). All of these men, beginning with two Roman Catholics, show up after 1611. In our work on *The History of the New Testament Church*, Vol. I, pp. 413–416, will be found a list of the unsaved philosophers who were dedicated to the same proposition; they all show up *after* 1611. In addition to this vast collection of sinners—all engaged in trying to get rid of some words they don't like—were Doctors Bleek, Vater, Grant, Bultmann, Froom, Fletcher, Hoffman, Walvoord, F. F. Bruce, Osterzee, Rosenmuller, Afman, James Price, James Combs, Dell, Sherman, Meyers, S. M. Coder, Winer, and Mr. Hutson, Hindson, Dobson, Hudson, Hymers, and Doctors Olhausen, Zockler, Farstad, Zane Hodges, Bateson, DeVries, Alford, Driver, Sanday, Burkitt, Bissell, Sayce, Green, Rendall, Budde, Briggs, Baethgen, Mach, Davidson, Rosenthal, and most of the faculty members of Liberty University (Kroll, Wemp, Willmington), Bob Jones University (Custer, Neal, Panosian, Smith, Wisdom, et al.), Tennessee Temple, and BBC. One can obtain an excellent “overview” of these characters by studying the commentators in *The Cross Reference Bible* (2365 pages).¹ These are the “pros.” They make a living by lying. They are not ignorant, they are not uninformed. Their lives are deliberate, calculated, planned, and carried out with conscious knowledge that they are lying; see Chapter Seven in *The Christian's Handbook of Biblical Scholarship* where they are called “The Professional Liars.”

MARTIN LUTHER: "ONE LITTLE WORD SHALL FELL HIM"

The first major “ecumenical” effort was in 1880 with a combined Puseyite-Fabian-Oxford Movement-Darwinian-Marxist revision committee which was designed to alter the *King James* English text in about 30,000 places, while at the same time replacing its Greek text with a Roman Catholic counterfeit. (Hills, Coy, Fuller, Burgon, Scrivener, and Miller deal with this in detail, so we will not here). The second major effort—after Hort and Co. bombed out—was done by Philip Schaff and Dr. Green in 1901, where the American craftsmen altered the *Authorized* English text in about 40,000 places. It bombed out and went bankrupt in less than thirty years. The third major effort was a Weigle-Communist-Pike-Sockman-Dead Sea Scrolls effort (*RSV*) which used the same Greek text that Hort and Schaff used. It was *archaic* in less than thirty years. The fourth major effort was a Lockman-BJU-amillennial-interdenominational-anonymous effort (the board was afraid to sign their names to their work) which changed the word “Version” (*ASV*) to “Bible” (*NASB*), so Bible-believers would be forced (against their wills) to be connected with an apostate corruption that came from the Catholic Vatican text of the Jesuits in 1582. *It bombed out.*

You see they had a problem with *semantics*.

They were trying to get rid of words that offended them either by “updating” them, or throwing them clean out of the Book. Having observed the Alexandrian Greek text of the Roman Catholic Church failing *four times in a row* (1881–1980), they now did something they really hated to do. They went back to the Greek and Hebrew text used for the *AV* and used them to correct the *AV* in two thousand places. They called this bastard *ASV-AV-RSV-AV-NASV* version the “*New*” *King James Version*. It was the *ASV* and *RSV* all dressed up with no place to go. It was “archaic” in less than twenty years.

Now these “master” craftsmen brought to the trade the terms you find listed in Chapters Three and Eight of *The Christian’s Handbook of Biblical Scholarship*. Since **“the love of money is the root of all evil,”** all trades talk in “tongues” so you must learn the trade to “communicate.” The law is never to say anything *plainly* where anyone can *understand* it. It must be shrouded in a mysterious halo of pseudo-intellectuality that implies the “elect” in the “inner circle” are superior to the non-elect outside the circle. You do this with WORDS. In a real sense, “higher education” is nothing but a *collection of cults* where neophytes are initiated into the “mysteries” for a price. *Observe*: “chirality, enzymes, valences, isotopes, polypeptide chains, DNA, RNA, ribosomes, polymerized, racemates, laevorotary, dextrorotary, enantiomorphs, stereoisomers, monomers, biomonomers, biochemical stereospecificity, polarized light, nucleic acids, teleology, optically pure, etc.” What is this? *Nothing*.² It is craftsmen developing a way to make a living by obscuring facts. You *invent words* so that explanations lie within your select group; you “hold the key to interpretation.” Those *outside* the circle are stupid, at least when they enter your specialty—your field, your “trade.”

Observe: “filespec, delimiter, bout, buffer, macro library, cursor, multi-user, random access, parse, slave terminal, dormant state, secondary pool, data transfer, bit grinding, accessible documentation, speech synthesis module, Cobol, assembler, FORTRAN, line

pointer, command dispatcher, form feeds, implicit prompt, etc.” What is this? Another tradesman installing a “closed shop” where you can’t make the money he makes till you pay him to learn the “lingo.” It is done with WORDS: words are the things that draw the line between animals and men.

“In the beginning was the Word.”

Now, the first craftsmen to become engrossed in this “talking in tongues” were the monkey men who were trying to prove that there are no differences between men and animals. It was the European *evolutionists* who began the long trek toward *international falsehood* now propagated daily by all the news media.³ They invented, constructed, and developed a system and then elaborated on it: a system FOREIGN to the ears of every man, woman, and child on the face of this earth. It was done to impress anyone who didn’t know Latin and Greek (or German) roots. The idea was to impress the naive and unsophisticated with the *authenticity* and *weightiness* of a mystical religion that was actually built on childish, cock-eyed NONSENSE. Behind it, naturally, lay the hated words of Genesis 3:5. That was the key: **“as gods, knowing.”** The trick (as always) was to make each generation think that there were great and weighty scientific things that were hidden and could only be known by delving into the *vocabulary* erected by the tradesmen—erected for the purpose of elevating the “image” of their trade. These deluded materialists were preceded in a mild fashion by the philosophers whose “nominalism,” and “metaphysics,” and “axiology,” and “cosmology,” and “categorical imperative, dialectic, etc.,” were invented for the same reason. You borrow a word from another language (or construct a word out of other languages) till you double the size of the dictionary without having said ANYTHING.⁴ A “proton” or a “neutron” is *nothing*. Those are *words*—there is a problem in semantics—*invented* and applied to something that someone found that they could not *explain*. That is all that a college education is (\$\$\$). You make money teaching WORDS to people that sinners have applied to things they had to *explain*.

Are you getting the message? Are we “coming through”? If not, get a copy of Gray’s *Anatomy* or Jarman’s *Obstetrics* and see why you have to pay a doctor \$3,000 to get a broken nose fixed (\$\$\$). You don’t get it? All right, then the next time you are in a lawyer’s office pick up any two dozen books he has on “cases of jurisprudence” (where over five thousand previous cases involving everything from stolen napkins to mass murder have been dealt with), and see why you have to pay a lawyer bill of \$500,000 in order to collect \$100,000.⁵ The tradesmen don’t have a closed shop to “no purpose.” Every trade has its pros, and all have their “terms.” The *terms* are invented to appear impressive so the sucker can be cleaned out of his billfold or purse (\$\$\$). The prime example, world-wide, is what is called “higher education” in line with Genesis 3:5. The ideal place to learn absolute falsehood dressed up in terms that appear **“good for food... pleasant to the eyes, and...desired to make one wise”** (Gen. 3) would be a college, seminary, or university—if the record in Genesis, chapters 1–3 is *THE TRUTH* (see chapter 1).

“Enter to learn, go forth to serve others.”⁶

“Enter to be deceived, go forth to deceive suckers.”

The reason why *Murphy’s Laws* are so funny, is because they are so true; so unlike what is taught in the cathedrals, seminaries, news media, universities, colleges, high schools, ecumenical councils, laboratories, town councils, and the UN.

It is the monkey men (1800–1900) who monkey with words until a monkey wrench couldn’t fix the machinery. *Behold!* “Mesozoic, Cenozoic, Devonian, Cotylosaur, theriodont reptile, Pleistocene, Dryopithecus, Proconsul, neolithic, phylogenic records, Cambrian, Eocene, Platyhelminthes, mollusca, chordate, entropy, natural selection, environmental determinism, Silurian, incised meanders, ephemeral markings, coelenterata, Ctenophora, biospheres, vitalized molecules, gemmules, teleonomically, energy rectifier, macromolecule, cytoplasm, etc.” What is this? Nothing.⁷ *It is someone earning a living by undergirding a TRADE.* You pay to try to find out what the “charismatic” is talking about. Each tradesmen recognizes his own trade immediately—because he paid over \$20,000 to master the terms! So his rebuttal will be “Why, anyone knows that!” or “Oh, that is just such-and-such or so-and-so.” Nothin’ to it, right? You are right. *There is nothing to any of it.* The craftsmen have simply used Latin and Greek roots to construct a *non-existent world* and a non-existent history of that world, or have invented expressions to describe phenomena they have encountered in their “trade.” (\$\$\$)

Witness: “Holistic, Gestalt, behavioristic, paranoid, Catonic schizophrenia, social milieu, lobotomy, choleric, phlegmatic, psychosomatics, narcolepsy, voyeurism, agitans, presenile psychosis, masochism, projection, displacement, paresis, libido, id, Thanatos drive, existential, somatherapy, hydrotherapy, enrichment, values, depressive neurosis, phobic, neurasthenic, cerebrotonia, endomorphy, viscerotonia, etc.” What is going on here? Mega-bucks: (\$\$\$). *One hundred dollars an hour.*⁸ There are 2,000,000,000 people on the face of this earth whose problems have nothing to do with *anything* listed and no one who knew these terms could help them get through one day by *explaining* them or *applying* them. These are terms for rich Europeans and Americans. They are tradesmen’s terms. They popped up with the monkey men.

Now, for a moment, I am going to demonstrate empirically (there she goes) that the reason for constructing ten to twelve sets of languages that have no meaning to the average person on this earth in any age, is to create agnostics or Gnostics who think they are “gods” because they “know something” (Gen. 3) that no one else knows.

“One can be *supportive* and verifiable in the *conceptualization* and *vulnerablization* of an officially *isolated orientation*. One can develop a *sectarian mentality* or put on a *moratorium* (with an *adhesive factor*) to *sensitize* the public to the expanded world view which gives a *renewed emphasis* to a sense of inner *well being*. What is needed is a *demythologizing* of the cruciform ethic to show a *scientific breakthrough* with a significant *thrust* to *related* structures, where the minorities can *identify* with its program. The criteria of coherence with its *cognition* of categories is *axiomatic*.”

1. You couldn’t understand anything in the paragraph unless you had either wasted

three years in college or three years in reading TRASH.

2. That is the talk of a professional who is trying to slip something under the rug or the tent flap. (See chapter 3 on “The Mark of the Jackass.”)

3. The speaker is talking in tongues just like Marilyn Hickey, Jimmy Swaggart, Tammy Bakker, and A. A. Allen. It is GIBBERISH, but it is impressive gibberish; that is the point. It is high class *nonsense*. It is educated babble. It is absolutely *meaningless* and without content of any kind: morally, spiritually, politically, economically, materially, physically, or emotionally. It is the product of “higher education.”

“If I wish to *utilize the criteria* in the *values clarification* of *sexuality* (here is the National Education Association displaying their ignorance) I must observe a *proliferation of simplistic mentalities* that are contemporarily *relationable*. These might *eventuate* into a *survival mentality* or an erosion of *religiosity* due to the *demographic shift* in the *lower profiles of decentralized* collaboration, institutional collaboration, *depersonalization*, and the expressive *meaningful relationships* in *community involvement*. Real *commitment* involves a focus on reality, *utilizing its feedback* with a *proper perspective* of the *new era of dialogue* in a definitive context. The real *thrust of affirmative action* is the *ultimate validation* of the dynamic whole, where *ethnic values* of religious affirmation become *sharing* and are able to *cope* with tension.”

Interpretation? *Kiss my grits.*

I was just trying to impress you with how many words I knew that YOU didn't know. Semantics; that is what is involved. It is a “craft” like Acts 19:24–25. You construct non-realities with it. You purposely use obscure terms to lend an aura of mystery and value to the “unknown.” Then charge the sucker to join the Union. (\$\$\$)

“The counterfactual relationship in the dispositional analysis can be postulated in terms of counter productiveness. The refraction grating of the Photodiode shows the exciton droplet at the Fermi level. In an infrared Vidicon there is a lattice of Germanium atoms where the electrons are in the whole liquid.”

That will be \$500, cash, check, or money order.

Once I heard a professional Fundamentalist in the process of overpowering his audience with his brilliant learning. It was “AWESOME” as the sportscasters say (after saying “so-and-so is a real competitor” and plays a “physical game,” etc. Same garbage: tongues). This puffed-up, bloated religious ASS (see next chapter) was giving Balaam's ass a run for her money. He “shared” in this fashion: “It is pertinent to scrutinize secular history minutely and delve into the magnetic attraction of the three-fold aspect in the prophetic realm. Here we can integrate the Apocalyptic books into a validated monomy. The insidious approach that ignominiously questions the veracity of Daniel inexorably neglects the panoramic view of the consumation of things in depth [Hello, Brother Thieme!]. There is neither discrepancy nor incongruity in the veracity and authenticity of the transition of the cataclysmic dispensations!”

Do you know what that fool *did*? He sold some young man in some congregation on the idea that a seminary education was necessary to learn the Bible. Do you know *how* he

did it? By talking in tongues just like any Charismatic. He did not impart one valid, practical, spiritual truth found anywhere in either Testament in any version of any language on the face of this earth. *He sold himself.*

I know how to talk like a professional tradesman. You bet your booties I do. What man with twenty-two years of formal education doesn't? Furthermore, I know all of the cute, little, spiritual clichés that apostate Fundamentalists use to cover up their sins: "Look out for King James Onlyism," "The original Greek text," "The original text," "Don't ride hobby horses," "What about translations in OTHER languages?" "What about the different wordings in other editions?" "They didn't claim to be inspired," "No translation could be inspired," "King James was a homosexual and against the Puritans," "He downs everyone who does not agree with him," "His bad language shows what his true character is," "This is the real historic position," "The AV is in beautiful rhythmical language that the ears of the laity are ACCUSTOMED to," etc. Sure, I know all of them. I just don't use them to deceive the unwary (Rom. 16:18). I am not interested in promoting the Scholars' Union, secular or sacred. By now it should be apparent "why."

Suppose I want to say, "There is some junk on the bottom of the ocean that gets torn up once in awhile because it ain't rocks or granite." Do you know how to make money off this? I do. You simply stare down the sucker with a pained look of great patience—as though dealing with a two-year-old—and then say slowly and majestically: "Neritic sediments in globigernia strata cannot be batholiths or Plutonic or lopoliths for pyroclastic tuff and obsidian (or pumice) are close to garniferous schist and aphanitic phylolite, and these are subject to diatropism!"

"Man! Wouldn't it be great to know 'the original Greek'! Man, what an *education* could do for me! Gangway University, here I come!"

You'll get your money's worth (\$20,000 to \$40,000) because, as you learn to deceive people with "**great swelling words of man's wisdom,**" you will be furnished with concubines, drugs, rock music, and iron clad alibis for practicing *homosexuality, fornication, and adultery, as an ANIMAL.* The tradesmen will see to it that your conscience dies on the spot, if it is not dead when you enter the "ivory halls." "**Deceiving, and being deceived**" (2 Tim. 3:13).

I was amazed—and it is pretty hard to "amaze" an old junk yard dog like me—when I began to teach Advanced Theology again (*for the thirteenth time*) in 1989 at the Institute. I thought I knew my Eras, Epochs, Eons, Periods, and Ages, but I suddenly realized how far behind the times I had gotten since I studied the Disneyworld chart in college back in 1944. I suddenly became aware of the fact that scientific knowledge had advanced with "great strides" and "breakthroughs" that my professors had known nothing about! I obtained this Monkey Man's Bible (*From Puddle to Paradise* to cite Professor Shadduck) and lo, and behold! It was no longer a Cambrian Period I was looking at. Neatly *added* to the Monkey Man's Bible was the "Croacian" Epoch and the "Albertan" Epoch and the "Waucoban" Epoch! And "shiver me timbers!" here the good old Ordovician Period had "Cincinnati" Epochs in it, and "Champlainian" Epochs in it, and even a "Canadian" Epoch in it. Here was my old friend the Tertiary Period sporting Duercan, Torrejonian, Clarkforkian, Wasatchian, Bridgerian, Vintanian, Duchesnian, and Chadronian Epochs!

Gee whiz, golly bum, what I had missed! I ought to waste another \$18,000 and go back to college again. How could I afford for people to realize how ignorant and stupid I was, not knowing that the Silurian Period was composed of Cayugan, Niagaran, and Medinian Epochs!?

The tradesmen had been busy inventing some more “vocabulary” (\$\$\$).

Now, contrary to what some dumb thump from Bob Jones University or Baptist College may have told you about me, I am NOT as stupid as I *look*. I am *not* a scholar, nor have ever *professed* to be one, nor ever *cared* to be one, but I did learn how to read English back in the 1920’s. You see, I saw them break up the AZOIC (“no life”) Era into a Keewatian Period and a Timiskamian Period (2,000,000,000 B.C. to 1,000,000,000 B.C.—give or take a few million years!). That isn’t all. I know where Lake Huron is. (I have seen it on a map.) So when the Monkey Man advanced further with “new light” I saw Huronian and Keenawan Periods popping up in the Archeozoic (“first life.” A misnomer. *They never found any living animal between 1,000,000,000 B. C. and 800,000,000 B. C.*) That isn’t all. I knew what “high above Cayuga’s waters” meant back in 1930. *Cayugan* was what they stuck into the Silurian Period. That isn’t all. I’ve been to Niagara Falls; stood right in front of it! And I have preached in Cincinnati (which they stuck into the Ordovician Period) every year for nearly thirty years. That isn’t all. I know where Alberta is (they stuck that one into the Cambrian Period) *because they produce some good hockey players*. Keewatian, Albertan, Canadian, Timiskamian is someone who has run out of Greek and Latin words and is picking up *Canadian Indian* words.

The skilled craftsmen are “talking in tongues” again.

You will have to pay tuition to get Hermes to interpret for you (\$\$\$).

Can’t you see through this business? *Well, there are not ten world leaders in government, economics, art, music, science, literature, politics, sociology, welfare, or religion who can.* If a man is an evolutionist, the Monkey Man’s Bible is *infallible*. *Do you know the falsehood, fraud, and outright deliberate deception* that lay behind this adoption of words (given above)? I do. I am not as dumb as I look. The “scientist” (dig that one!) went up and down and around the Great Lakes and up into Canada looking for pieces of BONES or bits of VEGETATION (or fossils or markings of either) that would “fill in the gaps” that gaped in his “Bible.” By carefully arranging these “finds” in ASCENDING order—so they would justify the dogmas and doctrines of his religion—the defrauder could “prove” evolution. Thus each fossil was assigned to a place on the chart *where it would “prove” the religion*. Since someone named Clark found one, an Epoch (over a million years) was named after him. Since one fossil was found in Alberta it got an Epoch named after it, and since one was found near Niagara, you know what. The names were *invented* and placed into the chart in the *preconceived* order the scientist had in his imagination. Now he has more “proof.” If the method of *DATING* the fossil messed up its placement, the dating method was discarded and a dating method was adopted that would put the “find” in the *right place on the chart*.

Affirmative action. *Social promotion*. Specialized programs. *Racial quota met*. If the dumbbell cannot pass the IQ, change the test so he will LOOK like he is EQUAL with

those who passed it.

1964: THE CIVIL "RIGHTS" ACT

Do you know what that is in legal terms? It is FRAUD: F-R-A-U-D, *fraud*, and it is extortion, because you are charged money to learn it and denied a degree if you RIDICULE it.

None of the “scientists” did anything but *invent words* to reinforce and propagate a LIE. Just like they availed themselves of “tongues” to put over the first Disneyland chart, they now add more invented *words* to it to make you think that something impressive or scientific had really taken place. *Nothing took place*. Having constructed their chart ahead of time (1880), they were simply searching for ways to fill it in to make it credible. This was done (and is being done now) by arranging all “finds” (fossils) in a *predetermined order* that was fixed as “gospel truth” before 1900. No evolutionist looks for scientific evidence anywhere (see “The Non Scientific Nature of Science” in *The Christian’s Handbook of Science and Philosophy*). What they do is look till they find a number of fossils and then go back and consult their pretty painted chart and put each fossil into a “gap” where it will furnish a “link” to the “next higher order of species.” Because that was their *religious belief*; automatic progress from inorganic matter, after *accidental generation*. There wasn’t anything “scientific” about the operation from 1800 to 1990 in one secular college or university in either hemisphere.

The trade prospered. It amassed such a staggering amount of tradesman’s terms that at this day (1996) it has all the *appearance* of a scientific discipline so “scientific” that it can be taught as the TRUTH to teenagers who want to live like animals (middle school and high school). That is exactly how it is taught, with the ACLU standing by to say that it is the ONLY explanation for “origins” that can be taught.

1. The chart was constructed from pure pagan *imagination*.⁹

2. To construct it you had to convert *scientific evidence* for a world-wide flood into glacial ages and accidental inundations of 500,000 square miles of land (seven or eight times) in a “uniformitarian” situation.

3. Where the fossils were found in the *wrong* strata they were not collated and reported (see pp. 232–240 in *The Christian’s Handbook of Science and Philosophy*).

4. Where the date of the strata was not old enough to put the fossil in the right place on the chart it was RE-EVALUATED by a *different* “time-dating method” (Carbon 14, potassium-argon, sedimentary deposits, magnetic fields, uranium lead, etc.) until the strata yielded the *right date* for the fossil, so the fossil could be placed in the “*right spot*” on the Disneyland chart.¹⁰

5. To present a “uniform” picture of “gradual” progression from “lower to higher forms” you had to throw out *ALL* the scientific evidence that was demonstrated in Mendel’s Laws of Biogenesis, the Laws of Thermodynamics, polystrata fossils, ossiferous fissures, orogenesis, and man’s own history.

They did it. They are doing it right now in every secular college and university in both hemispheres. They are teaching this crackpot religion of non-scientific FANATICS to young men and women and getting them “converted.” They do it with *words*. The words

were invented. They were just tradesmen's terms for the propagation of a trade (\$\$\$). These were "skilled craftsmen" who destroyed the MINDS of five generations of young people by carefully putting together an imaginary "idea" and giving it scientific credibility by inventing WORDS; most of them were with Latin and Greek roots to impress the neophyte. They convinced the German Neologians that evolution was the key that would open ANYTHING, *including the Bible*. From this came Strauss, Graf, DeWette, Wellhausen, Astruc, Semler, and the whole crew of Bible-rejecting Germans who set up Westcott, Hort, Gregory, Griesbach, Tischendorf, Nestle, Aland, Metzger, and eventually *Adolph Hitler* (an evolutionist), *Bismark* (an evolutionist), *Mussolini* (an evolutionist), the *Rockefellers* (all evolutionists), and *Karl Marx, Engels, Stalin, FDR, Trotsky, Kruschev, Lenin, and Gorbachev* (all evolutionists).¹¹

Got it? You are "educated" if you are a monkey man whose "Bible" is a Disneyland chart. You are NOT educated if you are a created being who believes THE BIBLE. See where Genesis, chapter 3 went? See what happened when you pretended that Genesis, chapters 1–3 was not HISTORY? You are "intelligent" if you subscribe to a non-scientific *fairy tale* invented by men who wanted to dump personal accountability to God, but you are a "pre-scientific, superstitious bigot" if you believe that Genesis is history. Got it? Genesis, chapter 3 says the problem is WORDS, so to confirm the Genesis account beyond any shadow of a doubt, modern man has used WORDS for one hundred years to produce "gods" who deny what God SAID (Gen. 3:14).

The surest proof that Genesis 3:1–6 is history is its fulfillment forty thousand times a day in five hundred universities and colleges.

W. B. Riley, J. R. Stratton, T. T. Shields, and J. Frank Norris all saw this German "rationalism" taking over the Christian colleges of their day and time (1900–1940). They warned about it constantly, but to little or no avail. The reason why these really militant Fundamentalists could not make a dent for God in the Christian colleges, seminaries, and universities was simple. Westcott and Hort—who BOTH subscribed to evolution (see the documented facts in Donald Waite's work or Coy's work on the Anglo-American Revision)—had supplied every Christian seminary and college in America with a *FALSE* Greek text producing a *FALSE* English translation (the ASV of 1901). The head of this revision committee (ASV) was a confirmed, baby-sprinkling POST-MILLENNIALIST —*that is evolution applied to future history*—who desired to get rid of five thousand words in the *Authorized Version* of the New Testament. Christian education, from 1901 onward, was based on FALSEHOOD.

The problem was WORDS. It was a semantic problem.

Dr. Philip Schaff, an evolutionary, pro-Roman Catholic scholar, was one of the greatest skilled craftsmen of his time. He subscribed to every falsehood taught by the Jesuits and Hort in regards to textual criticism and their history of the transmission of the New Testament text. (See Chapters Eight and Nine in *The Christian's Handbook of Biblical Scholarship*). When Shields, Riley, Stratton, Norris, Warfield, Machen, Wilson, and others tried to salvage Biblical Christianity in America (1910–1930), they were much too late. The Alexandrian Cult was firmly entrenched in EVERY major seminary and

college in America, including all of the Conservative, Fundamental, and Evangelical schools. They had solidly rejected the AV of the Protestant Reformation for the Roman Catholic ASV of 1901 (see *The Christian's Handbook of Manuscript Evidence*).

Now a trade had arisen that would put an end to all trades. It was the trade of *selling Bible translations*. (\$\$\$) More than one hundred different English translations showed up between 1880 and 1992, bringing into being more than ninety thousand changes between the *Authorized Holy Bible* and the craftsmen's products. The commercial trade brought into being technical falsehoods, after theological falsehood, after literal falsehood that could almost compete with the monkey men's trade.

“Oldest and best manuscripts, haplography, itacisms, Dead Sea Scrolls, dynamic equivalence, communicators and receptors, Lucian recensions, intrinsic probabilities, Koine, Caesarian family, conflation, the lemma, Eusebian canons, Akhminic, Diatesseron, neutral text, kephalia, lectionaries, extant manuscripts, surviving asperities, pre-Syrian texts, diacritical markings, critical apparatus, Hesychian texts, Hexapla, interlinears, polyglots, iota subscriptum, silent shewa, textual emendation, collating, historic position, plenary, autographs, formal correspondence, uncials, cursives, orthography, miniscule, colas, commatas, neumes, titloi, interpolations, absolute constructs, Hellenistic, ‘more accurate readings,’ glosses, ‘the Greek text,’ eclectic texts, Pentateuch, Synoptic Gospels, Chester Beatty papyri, folio, vellum, ‘good, godly men,’ qualified authorities, recognized scholarship, etc.”

Cash (\$\$\$), check (\$\$\$), or money order (\$\$\$)!

To learn WHAT? Easy: *how to replace what God SAID* (Gen. 3) with what He did not say.

“Now the serpent was more subtil than any beast of the field....”

By 1940, the craftsmen had constructed a full dictionary of terms and terminology that gave an aura of respectability and even *sanctity* to blatant falsehood. If you study the writings of all the Communists who followed Karl Marx you will find a plethora of invented terms that would gag a maggot.¹² Freud developed another set for the shrinks. While all of this was going on (1850–1900), the news media was getting ready to put its oar in the water. When it did, it would borrow all the tradesmen's terminology from each trade (as it was referred to) to finish off the Book and preserve the holy reputation of higher education. Then it would add its own non-Biblical and anti-Biblical vocabulary to the already growing mountain of non-Biblical terms.¹³ The aim or goal would be apparent to anyone who believed Genesis, chapter 3. *It would be to get you killed and damned* (World Wars I & II). The idea would be to create whole future generations of men who read anything but the Book, believed anything—and I mean ANYTHING—but the Book, and followed every impulse, teaching, desire, lead, conviction, and belief except the WORDS found in the BOOK. In short, all higher education (secular, sacred, Christian, Atheist, Communist, Evangelical, Fundamentalist, Catholic, Conservative, demoniac, or agnostic) would be to get you to reject what God SAID the way He SAID IT: it would be

to rid you of *absolute authority* (Psa. 2).¹⁴

Marx got you killed (1850–1995), the popes got you killed (500–1995), Darwin got you killed (1880–1995), Freud got you killed (1900–1980), Hort and Schaff destroyed your faith in the Bible, and so did Waite, James Price, Arthur Farstad, Bob Jones IV, Stewart Custer, A. T. Robertson, J. G. Machen, Benjamin Warfield, Kenneth Wuest, and the *NKJV*, *ASV*, *NASV*, and *NIV* translating committees. **“The wages of sin is death.”**

The *news media* and the *Christian scholars* will get you killed (see the next chapter).

The Mark of the Jackass

There are twenty-eight jackasses in the scripture (or more properly “asses” or “mules”). They are found in Genesis 22:3, 36:24, 42:27, 44:13, 49:14; Exodus 4:20–26, 13:12–13; Numbers 22:21; Joshua 15:18; Judges 5:10, 10:4, 12:14, 15:15, 19:19; 1 Samuel 9:3, 16:20, 25:20, 42; 2 Samuel 17:23, 19:26; 1 Kings 2:40; 13:13, 23, 27–28; 2 Kings 4:24; Job 11:12, 39:5; Isaiah 1:3; Matthew 21:5.

In conjunction with the asses, it is time to review a verse of scripture: **“Out of the abundance of the heart the mouth speaketh”** (Matt. 12:34).

When the jawbone of the ass (Judg. 15:15) moves (Num. 22:28) we should be able to identify the “species” by the style of speech used. When a construction worker constantly says “damn, hell, Goddam,” etc., it is because he is damned and headed for hell, or at least his heart has condemned him and he feels the judgment of God on him constantly. A man who tells dirty jokes constantly, has a mind that runs on a dirt track. A foul-mouthed whoremonger like Eddie Murphy or Elvis Presley is easy to spot. What is in their hearts finally comes out of their mouths. When a man uses “slang,” we know he is in touch with his age. Paul is “rude in speech” and his speech was “contemptible” although he was highly educated. Evidently he didn’t talk like an *educated man*, at least not according to his own honest, *recorded* confession (1 Cor. 2:1, 4).

Now a man can counterfeit a good mouth when he has a bad heart (see Prov. 23:7, 26:23–25).

It is possible to fool the simple (see Rom. 16:18) by saying a number of words over and over again until someone thinks that they are overflowing from an abundance of the heart when they are actually coming from a cesspool or a sewer (see James 3:15–18 for testing the authenticity of the words). There are *seven words* that apostate Fundamentalists, monkey men, Communist dictators, international socialists, Roman Catholic popes, and Bible perverters use constantly to give the impression that they are “good men.” These words are:

1. “*Unity*” (Hitler, Lincoln, Gorbachev, Castro, Mao, Pope John Paul II, etc.).¹
2. “*Equality*” (Reign of Terror, Marx, M. L. King Jr., Jesse Jackson, Jim Jones, concentration camps, Bill of Rights, race-mixers, etc.).
3. “*Love*” (Hollywood, Bible critics, Bible revisors, Bible rejectors, Catholic priests, all sex perverts, all fornicators, and adulterers).
4. “*Peace*” (All popes, Hitler, Stalin, all Presidents, all compromisers, all “global citizens,” Lenin, Ho Chi Minh, FDR, and all military aggressors).
5. “*Tolerance*” (All Bible rejectors and correctors, the NAACP, all modern Catholic popes, all ecumenicists, all people who cannot tolerate street preaching or public personal witnessing, all American Catholic priests in the twentieth century, the NEA, etc.).
6. “*Liberty*” (All queers and lesbians, all dope addicts and drug runners, the Mafia, the Cosa Nostra, the Syndicate, the NAACP, all college professors, all adulterers and

fornicators). This is sometimes given as “FREEDOM”—meaning *slavery*. The Civil Rights Act of 1964 is the best example. It gives unlicensed control to federal bureaucrats over every facet of your life including your associates, places of residence, operation of business, conduct of schools, the education of your children and their training, both religious and social.²

7. “*Godly*” (Used by all Bible correctors and Bible rejectors, all destructive critics of the AV, all professional liars in the Conservative and Fundamentalist ranks, and all Roman Catholic popes, priests, bishops, and archbishops.)

When a jackass brays, his delivery will be interspersed with *these words* over and over again. They appear in the following, unending, monotonous refrains: “Peace on earth to men of good will,” “Let us pray for peace,” “Look forward to a lasting peace,” “An international peace day,” “The Nobel Peace prize,” “A man of peace,” “A peacemaker,”³ “We are praying for peace,” “Too much hate literature,” “Not enough love in his messages,” “Let us love one another,” “Bread, not guns,” “Love, not war,” “Your motive, if love, justifies any sexual conduct,” “Starlett madly in love for the fifth time,” “His voice is filled with hate,” “We need a genocide treaty to stop defamatory speech,” “Let us unite,” “United we stand, divided we fall,” “Preserve the Union,” “Workers and peasants UNITE,” “We need a united Europe,” “One flock, one fold, and one shepherd that they all may be one,” “civil rights,” “social justice,” “freedom of choice,” “pro-choice,” “academic freedom,” “free love,” “All men are created equal,” “Liberty, Equality, and Fraternity,”⁴ “All reliable translations are equally important,” “There is no difference in the family text types, all contain the fundamental doctrines,” “Do not use harsh language in condemning those that do not agree with you,” “The sweet spirit of Christ prevents name calling,” “Do not allow hate to control your thoughts,” “The Four Freedoms,” “Let us not fall out over nonessential things like absolute and final authority and what God did or did not say,” etc.

That’s how you spot a jackass in the twentieth century.

Those are the earmarks of long ears that itch (Acts 17:21; 2 Tim. 4:3).

Those are the constant expressions of men who have *rejected what God said, the way He said it* (Gen. 3). Anyone who read the Book through ten times would know that type of speech could not come from any man who believed that Jeremiah, chapter 23; Matthew, chapter 23; John, chapter 8; Titus, chapter 1; Deuteronomy, chapters 28–32; Joel, chapter 2; Hosea, chapters 1–6; Isaiah, chapters 2, 11; Romans, chapters 9, 11; Psalm 109; Proverbs, chapters 1–9; Ezekiel, chapter 16; Mark, chapter 16; Acts, chapters 17, 20; James, chapter 4; 2 Peter, chapter 2; Jude; Revelation, chapters 13, 19–20; Zephaniah, chapter 3; Habbakuk, chapter 3; Galatians, chapters 1, 5; Ephesians, chapters 4–6; Philippians, chapter 3; Exodus, chapters 20–24; Daniel, chapters 2, 7, 9; or Genesis, chapters 1–3 were God’s WORDS.

Believing God’s words so that the word “hid in the heart” fills the heart with “abundance,” does NOT produce that type of *thinking* or that type of *speech*. Those are pious counterfeits coming out of the mouths of men who are led and controlled by the *spirit of the age in which they live*: that spirit (Eph. 2) uses the WORDS that man invented

to overthrow the WORDS that God spoke (Gen. 3). In this respect, your modern “militant Fundamentalist” is a brain-washed fool who took TV seriously. He got exposed to the tradesmen’s vocabularies and adopted them for the sake of “image.” He wanted to pass off as an INTELLECTUAL in an age where the outstanding mark of an intellectual was that he brays like a *jackass* (Job 11:12). This is the “posture” of Baptist Bible College, Bob Jones University, Tennessee Temple, Wheaton, Moody, Fuller, Grace Theological Seminary, Concordia, and Calvin Theological Seminaries, Dallas and Denver Theological Seminaries, Covenant and Conservative Baptist Theological Seminaries, and every modernistic Liberal in the NCCC.

“If they speak not according to this word, it is because there is no light in them” (Isa. 8:20).

They use the “*substitute vocabulary*” of their age. When they borrow true *Biblical terms* they use them exactly as *unsaved Liberals* used the terms “Virgin Birth” and “Divinity” and “Trinity” between 1900 and 1950 to get control over Trinitarian pulpits. When a modern apostate says “BIBLE,” he can mean a lost original book, a lost copy of a book, a lost copy of a manuscript, a lost manuscript, a translation, or a compendium of translations: he does *NOT* mean “THE BIBLE.” *He has no Bible.*⁵ When you hear some incredible hypocrite like John MacArthur or Bob Jones IV say, “Let us turn to the Scriptures,” or some incredible hypocrite like Gary Hudson or Robert Sumner saying “Our Scripture lesson for today is...,” or some hypocrite like Curtis Hutson or Bob Jones Jr. say, “This verse of Scripture says...” you better get it down and get it down quickly: not *one man* listed believes that *anyone* on this earth can *see* (or ever has seen) *one* verse of “scripture” *anywhere on the face of this earth.*⁶

If you think I am lying, write them and see.

They speak out of the abundance of their unbelieving and lying hearts. Not *one* of them (Doug Kutilek, Arthur Farstad, Zane Hodges, Harold Willmington, Woodward Kroll, A. T. Robertson, et al.) believed anyone could read *scripture*, turn to *scripture*, study *scripture*, memorize *scripture*, or preach *scripture*. They simply accommodated themselves (Semler, a German rationalist!) to your ignorance *to get your money*. That is the spirit of this age. The Fundamentalists are in line with the god of this world (Eph. 2:1–4).

As we enter the twentieth century we suddenly realize that more has happened to America than the loss of independence of every State (1865) and the replacement of the Bible of the founding fathers (an AV) with a Roman Catholic bastard Dark Age bible. No State after 1865 has individual power to do anything. The Thirteenth and Fourteenth Amendments fixed all of that.⁷ Now (at any time) the federal bureaucrats in Washington, D.C. could reach into any state to overthrow any law that gave any individual character to that state. It was no longer just a matter of *slavery*: it now is a matter of The Great White Father in Maryland controlling every state legislature in every state in the Union.⁸ Even

more than this had taken place. Somewhere between 1890 and 1910 American leaders had begun to talk like Bible-rejecting fools. They were responsible for the welfare of 76,000,000 people back in 1900. At that time the press gave you a sex pervert (Oscar Wilde) as “naughty, but witty” (Nov. 30, 1900). Queen Victoria died and the American press didn’t amplify one facet of her Bible-believing Protestant Christian life. It was Victoria who said she wanted Jesus Christ to come back while she was alive so she could get down off the throne of England and give Him her crown. *The press bypassed that.* The press presented Carrie Nation as a sort of feeble-minded fanatic whose crusade was “interesting.” It printed no statistics on the drunkards in Topeka, Kansas. Here (on May 14) is the American press reporting Prime Minister Lord Salisbury as “denying freedom in *any degree* for the Irish people” when he actually had said, “We know if we allowed those who are leading Irish politics *unlimited power...etc.*”

Lied. *Lied twice.* Reported falsehood twice and then circulated it nationwide to 76,000,000 people to put them into the IRA position of the Roman Catholic pope.

The jackasses are still braying: *they are news media jackasses.*

In 1902, Scott Joplin was reported as becoming *popular* with the increasing popularity of “ragtime jazz.” Did the press tell you what either word meant? I mean, according to all of Joplin’s peers in his race? *No, they didn’t.* Why? Doesn’t the public “have the right to KNOW what is going on”? No, they have only the right to find out what the news media gives them. (We have documented this on twelve hours of tapes called *The Fourth Estate* beginning with *Time* magazine in 1925 and covering its weekly reports through 1927, 1929, 1932, 1933, 1936, 1939, 1940, 1941, 1942, 1945, 1952, 1959, and 1960. This constitutes approximately 360 pages of news media documentation).

On February 4, 1902, we are told that STUDENTS in Russia are “inclined” not only to revolutionary doctrines but to VIOLENCE. Why were you not told that the *founder of Marxism* was a student-journalist;⁹ not a peasant or worker? Lenin and Marx were BOTH *student-journalists* like those at Kent State and Berkeley. Here is Zola and Dreyfus reported (1902) without one reference to the anti-Semitic plot of the Catholic Jesuits in France after Bismark had kicked them out of Germany.

At the turn of the century you are NOT getting “the news.” You are getting Communist and Roman Catholic propaganda; mild to be sure—omissions at the start—but “bigger and better things are coming” (listen to the fourteen hours on *The Fourth Estate*).

In 1903, Negro clergymen threatened to join the Democratic Party if the Republican Party didn’t give pensions to “former slaves.”¹⁰ The news media promptly ridiculed all Americans who worried about Socialism by assuring them that since Socialism was growing in the United States, those who opposed it had it down wrong as the work of “mysterious desperadoes from the dark places in Europe who engaged in a monstrous conspiracy against civilization” (May 1—*May Day of Communism*, 1903). Joe Pulitzer gave \$2,000,000 bucks to Columbia University to train journalists as *professionals* in a *profession* (Aug. 15, 1903). Teddy Roosevelt installed blacks into government posts in South Carolina against THREE votes by the State Senate (South Carolina)¹¹ on the grounds that *no white man in South Carolina qualified for the job of “high customs” for*

that State (1905). On December 24, 1913, President Wilson joked about “drawing on the gold reserves” when he set up a private banking system called “FEDERAL”—which was not a federal bank. To this day, the news media never told you *what* it was. On April 2, 1914, this new privately owned bank (that was no more “federal” than the bank at Monte Carlo) divided the United States up into *twelve* districts.

Under FDR the gold standard disappeared completely, and the *District Court judges* took over.¹²

“And that’s the way it was today!” etc.

You didn’t get the “news” from 1900–1990. *You got propaganda*. What you got was preparation for getting you into two wars you had no business getting into, loss of gold, and the federalization of industry, fisheries, farming, mining, schooling, and eventually religious training.

That’s exactly what the “news” was not. When World War I broke out, the pope (who instigated it through his concordats with Bosnia and Austria) was reported as “fainting” when he heard the news of the assassination that kindled the spark. The dear kindly “prince of peace”¹³ had “been very sick and was praying when he heard the news” (June 28, 1914).

What “news”? The news that Franz Joseph and Franz Ferdinand did what they did on HIS orders and that HIS attaché (Berchtold) forced Serbia to war? (See *History of the New Testament Church*, Vol. II, pp. 218–222 for the details.) It was the European PRESS, particularly in France and Germany, that caused both nations to rearm.¹⁴ When America entered the war the press reported that Lloyd George said, “America at one bound has become a WORLD POWER in a sense she never was before” (April 6, 1917). The press said that 200,000 Americans killed and accumulating a national debt of \$26,000,000,000 was *America repaying Lafayette for his help to the colonies in 1776!* The debt now is \$3,000,000,000,000 with no one repaying America for anything. When Allenby entered Jerusalem (1917) there wasn’t *one* major news media outlet in America that commented on the significance of it, or its relation to what was going to happen to Europe and America.¹⁵ It is found in Genesis, Joel, Isaiah, Haggai, Zephaniah, Matthew, Romans, Revelation, and the Psalms.

Words; *words printed in a Book*. Printed in a Book the news media thinks GOD did not write. From 1918 on, magazines and newspapers controlled the American mind. They “guided” America with “a light from below,” for America’s leaders FED on them, realizing their own images and reputations would be made or destroyed by them.

Now if you follow this guidance, you get KILLED: literally. For the sake of brevity, I will confine this chapter to about ten illustrations, but if you want the documented evidence by the carload I can show you the damnation of the whole United States of America accomplished in less than ninety years: 1865–1965. For the control of the pope over both houses of Congress and the State Department, get tapes *SP-10730, 10900, 10010, 20735, and 20030*. These comprise six hours of documented evidence from the news media and private publications. In addition to this are eight hours of feature articles

from newspapers published between 1983 and 1990, and another two hours of materials from *Time* magazine between 1925 and 1965. For the federal judiciary replacing the Constitution as the “law of the land” you can obtain *SP-10315, 10175, 10015, 20735, and 10003*; six more hours of documented material. For the operation of news sources and their effects on education there is available seven hours of documented material (*SP-10950, 10315, 10285, 10295, 10300, and 20735*). What happened to your money is related in *SP-20300, and 10825*. This library (twenty hours) with the set called *The Fourth Estate* (fourteen hours) completes a library of truth unreported and uncommented on in *Life, Time, Newsweek, Look, U.S. News and World Report, CBS, NBC, ABC, Mutual, The Washington Post, The New York Times, The Chicago Tribune, The Atlanta Constitution, The San Francisco Chronicle, The Baltimore Herald, and The Los Angeles Times*.

MORAL: FAGGOTS DON'T REPRODUCE — THEY RECRUIT

National Public Radio and “All Things Considered” skipped *all thirty-four-plus hours of information* while using “freedom of the press” as an alibi to PREVENT you from getting “the news.”

The news media replaced the Bible in America between 1918 and 1990, which is tantamount to saying that FALSEHOOD replaced the TRUTH on a national scale.

Announcing this “progressive development” were a number of voices loudly heard throughout Darwin’s jungle: the voices of the *jackasses*.

1. One donkey brayed that since “the only thing we had to fear was fear itself” that every man on earth was automatically entitled (at birth) to freedom from hunger and fear, and automatically was entitled to freedom of speech and freedom of religion without ANY reference to ANY source from whence these freedoms were supposed to come. After promising that American young men would never be sent overseas again, he sent 8,000,000 of them over and 400,000 of them never got back. He called the bloodiest mass murderer of the twentieth century “Uncle Joe.”¹⁶ The man he gave the title to was a *materialistic atheist* who confessed to *killing* more than 10,000,000 of his own people.

The press deified this “psycho” and called him one of the greatest Presidents America ever had.

2. Another donkey brayed that the founding of the United Nations opened the “greatest era of peace” the world had ever known. After canning General MacArthur for trying to win a war, he said he wanted his epitaph to read “Here lies Harry S Truman, he did his damndest.”

3. Another flop-eared, Bible-rejecting, news hound sent troops into Mississippi to enforce race-mixing after turning 20,000 eastern Europeans over to the NKVD to be imprisoned and killed (Operation Keelhaul).¹⁷ The press liked him. They said “I like Ike.”

4. Some incredible jackass decided that hiring and firing should be according to *color* and got the federal government to prosecute any business that would not replace whites with blacks *even if the blacks couldn’t handle the work*.¹⁸ The HEW, at one time, closed down a business in Chicago because a man living in an Hispanic section had hired ten whites, six Hispanics, and one black. He was told he not only had to hire three blacks and fire someone but that he must also locate every black man who had asked for a job (and been turned down) and *pay him for the time he had NOT worked on the job!* Hee-haw!

5. The press did not ridicule such moves. They *reinforced* them just like they thought they were SANE. In Ohio, police were prosecuted (1989) for not helping a drowning criminal out of a stream after he had run from the scene of the crime and had fallen into the current in the dark. A man in Minnesota had a thief get his entire farm in a lawsuit after it was proven the thief had been injured while “breaking and entering” the farmhouse while the owner was gone. *The news media justified the criminal*. Don’t flop your ears.

6. The NEA stated (officially) that sex perversion was NORMAL, so people born as sex perverts were being “discriminated against.”¹⁹ So since they were like black people,

“affirmative action” applied to them also; *you must fire “straights” and hire “queers” to obtain the right “quota.”*

7. The NEA (1980) recommended demonstrating sex perversion in the classrooms in Middle School behind the parents’ backs. The HRS (1989) then said that although a murder or rape case could be thrown out of court if ANY kind of a *signed confession* showed up, that you could take an *eight-year-old* out of class and privately grill the kid and use his “confession,” in court, against his parents.²⁰

8. The news media reported on Oliver North, the Iranian hostages, demonstrations, the moon trip, Kent State, Watergate, and the Vietnam War. Not once did it go to bats for parents, “straights,” Bible believers, discipline of children, moral standards, or SANITY. *The jackasses took over the jungle.*

"AW, SHUT UP!"

9. After Africanizing the public schools, terrorism followed, making the High Schools the most dangerous environment in America.²¹ To solve the problem of drugs, assaults, vandalism, rapes, dropouts, incest, fornication, sex perversion, and robbery; the federal judges did three wise things: (A) Eliminated *public prayer* from the classroom. (B) Threw the Bible out of the classroom. (C) Installed condoms, drugs, and *Oriental meditation* as part of the solution.

10. The jackasses had taken over. Their voices are now unmistakable:

Sequenced curriculum

Life styles

Values clarification

Enriched curriculum

Cultural exchanges

Ethnic dialogue

In terms of

Environmental activists

Affirmative action

Meaningful relations

Reaching out and touching others

Double digit inflation

Social justice

Sexuality

Gay

Drug abuse

Street people

Liberation

Total thrust

Hard core

Sharing and caring

Coping and hoping

Peace

Realizing the dream

Domino effect

Agrarian reform

Economic stability

Pluralistic society

Ethnic minorities

The Big Bang

The Great Leap

In depth study

Counterproductive.²²

Anyone can spot a jackass in the twentieth century **“Out of the abundance of the heart the mouth speaketh.”**

Child abuse

Child neglect

Role models

Greenhouse effect

Urban renewal

The Impact

The Thrust

The items above are news media jargon; they have nothing to do with any Bible. They are a *worldly vocabulary by worldlings who do not accept Genesis 3:1–3 as history. The press replaced the Book.* They taught men how to lie and in doing so they destroyed them (Prov. 13:13) We call this desperate lying “Double Speak,” and it simply means that you say what you do NOT mean and do not MEAN what you say. It is a news media job that has been nurtured and developed for nearly a half century. It is standard in every major outlet in America. *It is the mark of the jackass (see Job 11:12).*

The jackass says “GAY” when he means “*sex pervert.*”

The jackass says “AIDS” when he means “*GRID.*”

The jackass says “SHOWER” when he means “*gas chamber.*”

The jackass says “ALCOHOLIC” when he means “*drunken sot.*”

The jackass says “POLITICAL ACTIVIST” when he means “*Bolshevist.*”

The jackass says “SCRIPTURE” when he means “*an imperfect translation.*”

The jackass says “CATHOLIC” when he means “*Roman Catholic.*”

The jackass says “FINAL SOLUTION” when he means “*genocide.*”²³

The jackass says “HILARIOUSLY ENTERTAINING” when he means “*pornographic.*”

The jackass says “DETENTE” when he means “*bull shooting.*”

The jackass says “PROTECTIVE CUSTODY” when he means “*life imprisonment.*”

The jackass says “THE GREEK TEXT” when he means “*several copies of several Greek texts that were printed together.*”

The jackass says “TALENTED YOUNG LADY” when he means “*immoral belly dancer.*”

The jackass says “ARTISTIC” when he means “*vulgar.*”

The jackass says “CULTURAL ENRICHMENT” when he means “*African sex orgy.*”

The jackass says “THE WORD OF GOD” when he means “*a series of messages.*”

The jackass says “DRUG ABUSER” when he means “*dopehead.*”

The jackass says “SOCIAL PROMOTION” when he means “*false credentials.*”

The jackass says “HOLY FATHER” when he means “*bloody killer.*”

The jackass says “ADULT CONSENT” when he means “*adultery.*”

The jackass says “NORTHERN IRELAND” when he means “*Ulster.*”

The jackass says “PALESTINIAN” when he means “*only the Arabs in Palestine.*”

The jackass says “CONTEMPORARY” when he means “*African.*”

The jackass says “FREE LOVE” when he means “*fornication.*”

The jackass says “SHARING” when he means “*free handout.*”

The jackass says “CHILD ABUSE” when he means “*normal discipline.*”

The jackass says “CHARISMATIC CHARM” when he means “*professional politician.*”

The jackass says "DIALOGUE" when he means "*surrender of convictions.*"

The jackass says "INTEGRATION" when he means "*race mixing.*"

The jackass says "HUMANISM" when he means "*atheism.*"

The jackass says "VALUES CLARIFICATION" when he means "*get rid of the Ten Commandments.*"

The jackass says "SHOW UNDERSTANDING LOVE" when he means "*take a queer home to lunch.*"

The jackass says "SUMMIT" when he means "*baloney.*"

The jackass says "WEST BANK" when he means "*one-third of Palestine.*"

The jackass says "WOMANIZER" when he means "*fornicator.*"

Democratic senators are "*sharing and caring.*"

A *good parent* is a "*child abuser.*"

A *belly dancer* is an "*artist.*"

A *rabble rouser* is an "*activist.*"

A *whore* is a "*hustler.*"

A *habitual fornicator* is a "*swinger.*"

A *sex pervert* is just "*kinky.*"

A *professional politician* is "*the Prince of Peace.*"

A *dopeheaded fornicator* is "*the King.*"

A *Hollywood slut* is an "*Academy Award winner.*"

A *demon-possessed sex pervert* will meet Doris Day in heaven because he had such a wonderful smile (Rock Hudson).

That is the American news media. That is *Life*, *Time*, and *Newsweek*.

They have been doing that to your children and your children's children since 1933. While professing to be "liberating" people or "helping people" or "reporting the facts," or "crusading for the oppressed," this bunch of cigarette-sucking, bottle-stopping, cork-popping, dope-taking, money-mad Trucklers and Gracchites inundated America with a flood of filth and falsehood that would drown the Himalayas. They established a religion; *it was the jungle religion of the Monkey Men*. They enforced their immoral standards on the public through the press by a barrage that continued night and day through one thousand daily newspapers, one hundred national weekly and monthly magazines, and three radio and television networks, and then they filled your public schools with the manure.

The mark of the jackass in this age is *his use of news media jargon*. There isn't one shred of Biblical Christianity in it and never has been since the days of Billy Sunday (1933). *The media has a Bible*. It was composed by five thousand authors through a period

of about ninety years, writing on two continents. It is “inspired literature” to every Bible-rejecting Christian in America as well as every atheist and agnostic. If you want to hear the voice of the jackass then pick up ANY modern TV evangelist who is interdenominational and is aiming at the middle class, any pope making a speech in any country, any news analyst on TV, any politician running for office, any “special story” given on National Public Radio, or any decision handed down by a District Court judge on the church, crime, the family, pornography, or private schools. These are the people who apply news media religion to the “masses.” They have the blood of the United States of America on their hands.

“Our News Media Which Art in Heaven”

“The lights went out all over the world” in 1914 and never came back on again (just like the man said). From that time on, no one could tell the truth anymore because communications and transportation had brought the conflicting elements into such close contact that anything true would offend ten times as many people as it did before: that is, if it were *Biblical truth*.¹ The Bible had to go. As Professor Pinkevich of the USSR honestly said back in 1930, “The world is getting too small for that Book. Either that Book will have to go or the world will have to go.” Well spoken; *the world will have to go*.

After 1933, America ceased to be a nation of Bible readers. *Colliers, The Saturday Evening Post, Spicy Detective, Physical Culture, Redbook, Blue Book, Adventure, The Shadow, Big-Little Comic Books, The Sunday Edition, Mercury, Time, Life, Look, Ladies Home Journal, Silver Screen, The Police Gazette, True Detective, Argosy, True Confessions, Ken, Esquire, Cosmopolitan, and Readers Digest* took over. In this million-fold mass of anti-Biblical, non-Biblical WORDS published through a period of sixty years, one will find no reference to (or mention of) Joel, chapter 2; Isaiah, chapters 2, 11, 66; Amos, chapter 9; Matthew, chapter 23; John, chapter 8; Titus, chapter 1; Daniel, chapters 2, 7; Ezekiel 38:48; Revelation, chapters 13, 17; Romans, chapters 9–11; Ephesians, chapter 3; Galatians, chapter 1; Acts, chapter 20; Proverbs, chapters 1–9; Ezekiel, chapters 16, 23; Philippians, chapter 3; 1 John, chapter 3; Jude; 2 Peter, chapter 2; Luke, chapters 17, 21; Mark, chapter 13; 2 Samuel, chapter 22; Psalms 2, 45, 68, 109, 89; or Colossians, chapter 2. The material in those chapters on salvation, prophecy, the unseen world, Satan, sin, heaven, hell, false teachers, and NATIONS is completely missing in 800,000 pages of “news.” That constitutes fifty-five chapters of TRUTH that 150,000,000 to 250,000,000 Americans by-passed.

“The wicked shall be turned into hell, and all the nations that forget God.”

America: “Don’t worry about it. *God* didn’t say that; David said it. ‘God’ wouldn’t think of saying a thing like that. If you want to know what ‘God’ said, listen to what Pope Pius XI and Pius XII (or Pope John XXIII) said in the PRESS.”

“Righteousness exalteth a nation: but sin is a reproach to any people.”

America: “No sweat. ‘God’ wouldn’t talk like that. If you want to see how ‘God’ talks, watch Fulton Sheen Jr. on TV, or watch Pope Paul VI and Pope John Paul II on TV.”

“Where there is no vision, the people perish...My people are destroyed for lack of knowledge.”

America: “The ‘vision’ is the dream that a fornicating Marxist had (news media presentation) and the ‘knowledge’ is the *National Geographic Magazine*, *Science*, and the ‘enriched curriculum’ of the Federal Jungle (public High Schools).”²

“Hath a nation changed their gods,...my people have changed their glory for that which doth not profit.”

America: “Don’t worry; God never said that or anything *like* that. That was just Jeremiah back in ‘pre-scientific times’ using *hyperbole* and *figures of speech*.” At least that is the *news media* interpretation of the passage. The news media proved the “apple” in Eden was an “apricot,” Christ wore a Roman Catholic shroud, Eve was a black woman in South Africa named “Lucy,” Hell was a Dark Age figment of the imagination, Christ was a fornicator, Paul was a homosexual, and homosexuals are not to be killed in the Bible (Lev. 19, 20); they are to be given access to your children. That is the news media. That is the news media in 1995.

“Shall not my soul be avenged on such a nation as this?”

America: “God doesn’t have a *soul*; He is an electronic ‘force field,’ and Jeremiah was talking to ancient Israel anyway.

“This is a nation that obeyeth not the voice of the Lord their God, nor receiveth correction: truth is perished, and is cut off from their mouth.”

Did you get that last word: “MOUTH?” **“Out of the abundance of the heart the mouth speaketh.”** A false heart produces a false mouth; a mouth that speaks falsehood constantly is from a ROTTEN TREE (Matt. 7:17–18).

There was a problem in *semantics*, and the press (CBS, NBC, and CNN) solved it for you. They solved it for the nation. Christ had four temptations as a red-haired Irish Catholic and before He was immersed in urine (National “ARTS” 1990) He left a photostatic copy of His face in technicolor on a Catholic’s handkerchief (Veronica). That’s the “press.” That is Luce, Hearst, McFadden, and the Gannett “string” of newspapers.

“Our freedom of press, which art in Heaven, hallowed be thy name!”

“If they will not obey, I will utterly pluck up and destroy that nation, saith the Lord.”

America: “Just kidding. ‘God’ wouldn’t dare talk like that to ANY nation, let alone the United States of America. That was just some ‘lunatic-fringe’ Fundamentalist ‘nut’ trying

to 'legislate morals' and do away with 'pro-choice'." News media lingo; recognize it? You better. They will get you killed.

“At what instant I shall speak concerning a nation, and concerning a kingdom, to pluck up, and to pull down, and to destroy it; If that nation, against whom I have pronounced, turn from their evil, I will repent of the evil that I thought to do unto them.”

There isn't one major news outlet in the USA that believes God ever said *anything like that* about *any* nation. That is just a piece of “archaic Elizabethan English” some “TV evangelist” is quoting to “scare” you. He is a “calamity howler,” a “prophet of gloom.” “News media jargon: get it? (You've been getting it for eighty years; you ought to recognize it by now.)

“If it do evil in my sight, that it obey not my voice, then I will repent of the good, wherewith I said I would benefit them.”

America: “Nonsense! Dan Rather, Phil Donahue, Henry Kissinger, Mike Wallace, Barbara Walters, Ted Turner, Ted Kennedy, Dukakis, Brokaw, Hubert Humphrey, Robert McNamara, Lyndon Johnson, Secretary Baker, Winston Churchill, FDR, the head of the NEA, the head of the CFR, and the head of the ACLU never believed for a minute that ‘God’ had absolute standards of good and evil (look at the verse)! God wouldn't make promises literally to any nation (see verse above), and no nation has to do anything for God to benefit it.” Every major leader in American religion, politics, economics, education, science, journalism, domestic affairs, and international policies is a Monkey Man who got here *accidentally* and has no higher authority than a ten o'clock newscast.

The news media destroyed the MINDS of the leaders. It produced *JACKASSES*: long-eared, stubborn, smelly, good-for-nothing *JACKASSES*. In the Bible they have to be redeemed by a LAMB (Exod. 13:13) or you break their necks.

“Ye are cursed with a curse: for ye have robbed me, even this whole nation.”

America: “Don't worry about it. *USA Today* will get you out of it and if they don't, your nearest news stand will have something else just as good; 50,000 pages of humanistic, anti-Biblical *POISONED DARTS*.” *They will get you killed*. They did in 1914, they did in 1917, they did in 1939, they did in 1941, they did in 1950, they did it again in 1970, and they are doing it *right now*. Major Duncan (U.S. Marines, retired) said, “Two kinds of people should never be allowed on a Marine base: *mommies and journalists*.”

“Ah sinful nation, a people laden with iniquity, a seed of evildoers, children that are corrupters: they have forsaken the Lord.”

Not according to Bob Jones III, Bob Jones IV, John R. Rice, Fred Afman, James Price, James Combs, Dell, Sherman, Martin, Willmington, Hindson, Hutson, Hudson, Hymers, Dobson, Kroll, A. V. Henderson, Truman Dollar, Marshall Neal, Stewart Custer, Paul Ankenberg, John MacArthur, Chuck Swindoll, and their supporters. See that word **“corrupters”** tied in with **“forsaking the Lord”**? There are no **“corrupters”** in the versions recommended by the men listed above. They have all been removed from 2 Corinthians 7:2 in the *RV, ASV, NASV, NRSV, NKJV*, and the next five coming up.

Caught you off guard. You forgot the “posture” we mentioned on pages 54–55. The brain-washed Fundamentalists of 1933–1990 take the news media position against scripture *everytime they find a verse they don’t like*. They even went so far as to insert the word “SHARE” into the twentieth century versions since it does not appear one time in *any* edition of a *King James Bible* before then. It is a news media expression that came from the NEA and came to Rice, Jones, and company via the Charismatics in the 1970’s. The WORDS in the Bible needed to be replaced.

“Yet they seek me daily, and delight to know my ways, as a nation that did righteousness, and forsook not the ordinance of their God...those nations shall be utterly wasted.”

America: “Forget it. Righteousness is *relative*; it depends on your ‘lifestyle,’ remember? Why believe a pre-scientific book when you have Einstein’s Theory of Relativity at your finger tips, Heisenberg’s Laws of Probability, plus Hugh Hefner and Fletcher’s ‘situation ethics’?” See how it’s done? It is done with WORDS. The damnation starts when a man begins to *WRITE or SPEAK*.

“How art thou fallen from heaven, O Lucifer, son of the morning! how art thou cut down to the ground, which didst weaken the nations...That made the world as a wilderness, and destroyed the cities thereof...Surely as I have thought so shall it come to pass; and as I have purposed, so shall it stand...For the indignation of the Lord is upon all nations, and his fury upon all their armies.”

America: “Not-to-worry. A God who is a neuter electronic ‘force field’ isn’t interested in any nations or anyone’s armies. There is no such thing as ‘Lucifer.’ That is a Latin name for a mythological ‘evil spirit’ in Babylon.” “Satan has nothing to do with the nations (see above). Just because the Bible says he deceives the whole world (Rev. 12:9), doesn’t mean anything.” Any Catholic priest or bishop will tell you that the Book of Revelation is hard to understand and you should leave it alone—except for Revelation 12:1–2 (*the same chapter*.¹) where the pope can dig up a proof text to prove that a Jewish maiden turned into an omnipresent *goddess* who can hear 400,000,000 people praying *at the same time!* Press. The Associated Press, the United Press International, and the International News Service have promoted the Marian Cult—that is the name that it is called by Pope John XXIII and Pius XII—twenty-four hours a day. One more time with feeling!

“The wicked shall be turned into hell, and all the nations that forget God.”

And yet once more!

“Hell and destruction are before the Lord: how much more then the hearts of the children of men?”

And one more shot!

“I made the nations to shake at the sound of his fall, when I cast him down to hell with them that descend into the pit.”

America: “Why believe the Book when it speaks in that fashion? *Get rid of it!*”

They replaced absolute truth and final authority with the relative truths of monkeys who got here accidentally and wanted to take over the jungle. They succeeded. The Fundamentalists did exactly the same thing for the same purpose (\$\$\$). Bob Jones III and Bob Jones IV pretended God did NOT say 1 Timothy 6:10 or 1 Timothy 6:20. Out went “**science**” and out went “**the root.**” Curtis Hutson and Arthur Farstad did exactly the same thing. Out went “Easter” and out went “**appearance of evil.**” James Price and Sumner Wemp did exactly the same thing. Out went “**child**” (in a verse on the deity of Christ), and out went “**who hold the truth in unrighteousness.**” Ditto Sumner Wemp, Doug Kutilek, Gary Hudson, Robert Sumner, and anyone stupid enough to think they were anything more than *news media hounds*.

Now once you replace absolute truth and final authority with pragmatic humanism or practical atheism (or “Congresses of Fundamentalism,” or “Ecumenical Councils,” or “sharing and caring”) you have to LIE to plow out the row. You have to lie continually. One lie has to cover up the previous one. The lying began in Genesis, chapter 3. You can imagine the condition it is in now as a worldwide universal “LIFESTYLE.” (See “The Professional Liars” in *The Christian’s Handbook of Biblical Scholarship*, 1989).

Once the American news media began with the proposition stated by the faculties and staffs at Bob Jones, Pensacola Christian College, Santa Rosa Schools, Moody, Wheaton, Fuller, and BBC—there is no *written* final authority that any matter can be tested by—it put itself into the final seat of authority. This is exactly what the Alexandrian Cult does in every Fundamental and Conservative college and seminary in the country. Man becomes the “measure” of all things—in Fundamentalism.

You set up two conflicting authorities so that *YOU* can be the final authority. In the news media, this produces a gigantic landfill of authorities, for they are professing to be reporting what is going on everywhere in the world. Do you know how many “authorities” that would take in? The popes know. That is why popes make a different *political adjustment* in each land where they speak, being careful to stick only to the “basics”

where “everyone agrees” when discussing MONEY, FOOD, CLOTHING, and PEACE.³ You don’t hear any pope coming to America and spending fifteen minutes proving that MARY was sinless, although that came from an infallible authority within the Roman Church. How do you report FACTS when you must take into account the Moslems going by the *Koran*, the Catholics going by Marx and the pope, the Protestants going by Karl Marx and one-tenth of the *New Testament*, the scientists going by Darwin and Mendel (Mendel NOW; they ignored him for eighty years, retarding scientific discoveries for that length of time), the Hindus going by a pantheon of gods and goddesses, a handful of Christians going by the Bible, the federal judges swearing by the news media, the terrorists and revolutionaries swearing by weapons and armed force, the Gurus and Cheldas swearing by Buddha, and the materialists swearing by the Almighty Dollar and the Dow Jones’ average?

You don’t. *You don’t report FACTS.* You adjust your reporting to the authorities cited, taking the *largest groups* as the ones to be “catered to,” and then *align* your reporting to meet the demands of the *particular locale* that your publication shows up in. When you get on World Wide News (TV) then you must adjust to all the “authorities.” Hence, the most vacillating, mealy-mouthed, compromising, vacuous, meaningless WORDS ever spoken in this century will be heard on telecasts reporting “the news.” “Tune in, turn up, throw up.” “Have a nice day, turn off the news.”

The problem is WORDS.

“Is not my word like as a fire? saith the Lord; and like a hammer that breaketh the rock in pieces?”

“Thus shall ye say...What hath the Lord answered? and, What hath the Lord spoken?...for ye have perverted the words of the living God.”

Who has? Who has “perverted the words of the LIVING GOD!?” Is God “alive”? Does He speak WORDS? *Do you have them?* Are these the WORDS you are hearing on CBS, CNN, NBC, and ABC? *Why not?* If they are the words of the “LIVING GOD” shouldn’t they take precedence over the words of men? The men die.

“I have not sent these prophets...I have not spoken to them...but if they had stood in my counsel, and had caused my people to hear my words, then they should have turned them from their evil way...I have heard what the prophet said that prophesy lies in my name, saying, I have dreamed, I have dreamed...that prophesy lies...yea, they are prophets of the deceit of their own heart.”

A fornicating Communist “had a dream,” did he? I guess he never saw Jeremiah, chapter 23. The news media certainly didn’t.⁴ They threw out the Book years and years ago.

“They have seen vanity and lying divination, saying, The Lord saith: and the Lord hath not sent them...have ye not spoken a lying divination, whereas ye say, The Lord saith it; albeit I have not spoken?”

Oh, I see! A “Christian” or a “Vicar of Christ” can say that God said something He did *not* say (look at 2 Cor. 11:10–14). A “church father” can lie like a dog. He can say Mary was sinless, when she *wasn’t*; he can say there is a purgatory, when there *isn’t*; he can say that Mary was a perpetual virgin, when she *wasn’t*; he can say God desires race-mixing, when He *doesn’t*; he can say that God intends for there to be peace on earth before Christ comes back, when He *doesn’t*; he can say all men have a perfect right to whatever they want or need, when they don’t; he can say...HE CAN SAY ANYTHING. They do. It just isn’t anything that *God* said.

“Ye trust in lying words that cannot profit.”

“All my words that I shall speak unto thee receive in thine heart.”

“The word which I have spoken shall be done...And if the prophet be deceived when he hath spoken a thing, I the Lord have deceived that prophet, and I will destroy him from the midst of my people Israel.”

That was God Almighty—the “living God”—speaking in the first person singular. *There isn’t one news outlet in America that believes one word of it.* They can’t tell you *which* prophets were deceived, or *how* they were deceived, *who* deceived them or *when* it was done, or what any of them had to do with the WORDS of God (see above) which they were supposed to speak. The news media wouldn’t dare open its mouth. It would lose its position of *final authority*. If it dared suggest that the “deceived prophets” were all *positive thinkers*—which they were!—or that they were Joe Smith, Mohammed, Mary Baker Eddy, John Paul II, Judge Rutherford, and M. L. King Jr., as well as Jim Jones and Madam Blavastky; they couldn’t sell *newspapers*, *magazines*, and *telecasts*. They are going to have to pretend that God never said what you just read. That is exactly what they do.

You cannot report the battle casualties of World War I correctly; the German press records their private interpretation which contradicts the private interpretations of the American and English presses. Ditto World War II. You have to keep up morale. You have to lie. North Korea reports one account; South Korea the other (1950–1952). North Vietnam’s reports don’t match South Vietnam’s reports. They can’t. *You can no longer tell the truth.* You have to dress it up, fix it up, doctor it, veneer it, shellac it, to make it acceptable. In such an environment, a Book that professes to be “the truth” (John 17:17) containing the *pure words* (Ps. 12) of the “**living God**” (Jer. 23:36) is absolutely and totally out of place. *It must be destroyed.*

The press lied about the *Federal Reserve System*, the gold standard, the gold reserves,⁵ the *effects* of alcohol and drugs, about *Prohibition*, about *integration*, about *school bussing*, about the *condition* of public schools,⁶ about the *conservative* Senators and Congressmen, about the *causes* of World War I, World War II, and Vietnam, and they are lying RIGHT NOW about the PLO, the IRA, Palestine, the “West Bank,” conservative judges, and “Zionism.”

Why? Jesus Christ told you why in John 8:44.

He referred you to Genesis 3:1 and said if you did not believe *that* record you could not believe HIM, and He professed to be “**the truth**” (John 14:6, 5:46–47). If He WAS the Truth, then rejection of the words He spoke (see Deut. 18:19), which were from the Living God (Jer. 23:36), is deliberate, intentional rejection of absolute truth and the only consequences that can follow are habitual, continual, intensive, compulsive, pathological LYING.

Exposure to this constant outpouring of falsehood produces JACKASSES (Job 11:12).

If you looked at the reference (Job 11:12)—which you probably didn’t—you noticed that its context was Genesis 3:6.

The news media between 1933 and 1990 replaced the Holy Bible in America as its final authority. In this “liberating” endeavor the news media was greatly helped and assisted by the Christian universities and seminaries in America who helped destroy the credibility of the Book that made America (1700–1901). We have described this in detail in Volume II of *The History of the New Testament Church*, pp. 130–167.

Stumbling in the Dark

The Book says—contrary to all “informed sources,” “authoritative sources” and just plain “sources”—that **“The way of the wicked is as darkness: they know not at what they stumble”** (Prov. 4:19). As “America the Beautiful” (“God Bless America,” and all that jazz) fulfills her damnation according to scripture and according to schedule, the universal testimony of its doctors, lawyers, teachers, politicians, educators, humanists, shrinks, and ministers is that:

1. *Something* is wrong.
2. Nothing so far has *fixed* it.
3. Everything tried so far was a *forward* movement to bring a “change” for the *better*.
4. American people are in mental stress, emotional tension, and are about half psychotic, so that the crime rate outstrips the increase in population about ten to one.

The right wingers (Birchers, Minutemen, Archie Bunker, *Conservative Digest*, McAlvay, Tom Anderson, etc.) have their proposed solutions, and the milk sop, bleeding heart, “pabulum pukes” (Morton Downey’s expression) have theirs. Naturally nobody’s solutions work, although God knows for every right wing conservative solution, FIVE left wing radical solutions have been applied. I know of one man’s solutions that will never be tried. His name is *Jack Fellure*, and he ran on the Republican presidential ticket in 1992 *without the support of the Republican Party*. Do you know what his “platform” was? You couldn’t guess in a million years. His political platform was the *King James Bible*. (I know you don’t believe that, but if you wrote him you would find out quickly I am telling the truth.) Of course, he did not get elected. He didn’t stand anymore of a chance than the proverbial “snowball in hell,” but my, what courage! My, what a contrary, negative stance against the “spirit of this world” in this age! My, how truly “militant” compared with the feeble Girl-Scout antics of the Twinkies at Bob Jones University, and the fruit loops at Liberty University and Baptist Bible College!

Jack Fellure thought the problem was that America had “perverted the words of the Living God” and that the ministers and preachers were saying, “Thus saith the Lord” *when the Lord hasn’t opened His mouth*. Jack Fellure believed that the darkness comes from people who have no light in them because **“if they speak not according to this word, it is because there is no light in them.”**

Do you want to see the results of stumbling in darkness? Do you want to see what *happens* to any nation when it decides the BOOK on which its founding fathers took their principles, ethics, charter, Bill of Rights, and “values” is rejected for the Disneyland fantasies of higher education (Marx, Huxley, Smith, Paley, Lyell, Einstein, Heisenberg, Oparin, Dopler, Bob Jones IV, A. T. Robertson, Bateson, DeVries, Wilbur Pickering, Kenneth Wuest, Freud, Sartre, Aland, Metzger, Hodges, and Tillich)?

It (the nation) is taught lies about Kennedy and his family which convert them into gods; it is taught lies about Reagan that converts him into an absent-minded, dottering, old movie actor; it accepts lies on King Jr., whose private life was so immoral and filthy his

own friends could not examine the official records on it; it swallows the teaching that Winston Churchill was a great Christian (along with Mohatma Gandhi), that General Patton was a liability to America, that MacArthur was an ambitious “Caesar,” and that Brinkley’s “goat glands” (XEG, Mexico) could stimulate your sex life. The nation believes that Germany was responsible for World War I; that the RSV and the ASV were revisions of the AV; and that Westcott and Hort were scholars. It believes that the pope represents Biblical Christianity; that Ian Paisley is a radical terrorist; that the “West Bank” is the west bank of the Jordan River; and it believes that Joe McCarthy was a dangerous Dark Age inquisitor.¹ This nation believes that segregation is “sinful”; that Hitler, Goebbels, Goering, and Himmler were not confirmed Roman Catholics; that the pope did *not* have a concordat with Hitler and Mussolini clear through World War II; and that Pope Pius XII helped the Jews out in World War II. It further believes that all truth is relative, and that mankind got here accidentally by a process of spontaneous generation, completely contrary to the Laws of Biogenesis and the Laws of Thermodynamics, thus defying the Statistical Laws of Probability *to the tune of 1 to the 1300th power.*²

That is what the news media produced in America between 1913 and 1995; JACKASSES. It produced a nation of blind men who walked in darkness and stumbled every time they took a step in any direction. Do you know what else these poor, blind, deluded asses would have believed if they believed what the press fed them in those seventy-seven years?

They would have believed that Goldwater and Wallace were dangerous fanatics;³ that no man who believed in Creationism should be given a doctorate; that no white man, however qualified, should be allowed to work and support a family if the Federal Government wanted an incompetent, black, single female to take his place. They would have thought the State of Arizona should be punished for not observing the birthday of a fornicating Marxist who was proven to be a plagiarist (and may have been a homosexual on top of that). The press rated him with George Washington and Abraham Lincoln.

“And this is the condemnation, that light has come into the world, and men loved darkness rather than light, because their deeds were evil. For every one that doeth evil hateth the light, neither cometh to the light, lest his deeds should be reproved.”

You talk about Kipling’s “poor beknighted heathen!” You talk about “The Dark Ages!” You talk about the “Dark Continent!” Why the gross darkness of the American mind is so dark it can be felt (Exod. 10:21).

“They meet with darkness in the daytime...A land of darkness, as darkness itself...without any order, and where the light is as darkness...He shall be driven from light into darkness...when I waited for light, there came darkness...They know not, neither will they understand; they walk on in darkness...Who leave the paths of uprightness, to walk in the ways of darkness...The way of the wicked is as darkness: they know not at what they stumble.”

“Fasten your seat belt!” (Buy your liquor at the next gas station.) “Conserve energy. Turn off the lights!” (Fifty-four stoplights at one intersection.) “Conserve energy. Save gas!” (\$5,000,000 a day on school buses to enforce race-mixing by hauling children five to twenty miles.) “Double jeopardy is illegal!” (Except when you try a white man [Goetz] *five times* for the same offense.) “THINK. Be careful!” (Hire sex perverts to teach your children in grade school.) “The original Greek text says...” (He has never seen it a day in his life.)⁴ “Save the white owl!” (I am a government employee with a low salary; I need a project.) “Save the sea oats. No jeeps on the dunes!” (We are getting ready to pave a ten-acre parking lot for a five-hundred-room high-rise condominium.) “The church teaches that Mary was sinless.” (The Roman Catholic Church teaches that pagan blasphemy.) “Picasso was a great artist.” (He got great press from the Soviet-Catholic news media as a Spanish-Catholic Communist.) “Van Gogh was a genius.”⁵ (He was a psychotic tramp who couldn’t paint a barn or draw flies. He was commercialized by the press *after* he died.) “Elvis was the King.” (He was the king of degenerates; a walking pharmacy without a moral bone in his body: see “Without Hope and Without God”; one-hour cassette). “Patton had no right to slap a soldier.” (Drew Pearson was a Communist who never was in the military a day in his life.) “The pope is a peacemaker.” (Every major *war* in Europe from A.D. 400 to A.D. 1945 can be traced to the Roman Catholic Church and its imperialistic designs upon the world.) “Plant this seed of faith today and watch it grow!” (I’m out of money and don’t have enough to pay my radio bills.) “Send me \$8,000,000 so God doesn’t kill me.” (I lost my faith in healing after I had a had toothache one night so I set up a dental school and liked to have gone bankrupt.)⁵ “Here, or to go? With or without sugar? Is that large or small? Rye or whole wheat? Cash or check? With or without onions? Tossed salad or cole slaw?” etc.

You are in an insane asylum run by the inmates.

“And the light shineth in darkness; and the darkness comprehended it not.”

The Closing of the American Mind (Allan Bloom) is a mild statement. The truth is the country has LOST its mind. The news media stole it. The jackasses converted the sheep into jackasses (see Exod. 13:13). You cannot expose yourself to radio, TV, and the newspapers anymore without going just as nutty as a pecan pie. The Fourth Estate is a psychotic, disheveled madhouse where educated lunatics ply their trade absolutely and completely independent of the word of God or the words of God, or even COMMON SENSE. They stumble in the dark.

“And they shall look unto the earth; and behold trouble and darkness...Sit thou silent, and get thee into darkness...we wait for light...but we walk in dark-ness...For, behold, the darkness shall cover the earth, and gross darkness the people.”

“Give glory to the Lord your God, before he cause darkness, and before your feet

stumble upon the dark mountains, and, while ye look for light, he turn it into the shadow of death, and make it gross darkness.”

“Wherefore their way shall be unto them as slippery ways in the darkness.”

“But if thine eye be evil, thy whole body shall be full of darkness...how great is that darkness!”

Stumbling in the dark. The President, Vice-President, and Supreme Court judges no longer know where they are at, or what they are doing. The Secretary of State and the CFR are running around in their shirttails, half out of their minds. The college professors, trying to fornicate with the coeds, are as fouled-up as a Chinese fire drill. The United Nuts (Usual Nonsense), after sponsoring fifty wars in forty-five years, don't know the content of one-twentieth of the Book of Isaiah which contains their motto (Isa. 2:4) *engraved at the foot of the UN building in downtown New York!* It might as well have been written in Babylonian cuneiform. What did they stumble over? I'll tell you in a minute.

(I take that back; I'm not going to tell you anything. I'm going to let God Almighty tell you, and tell you in such a way that you will blame it on Simon Peter and reject it as the real answer!)

IN THE LUNATIC ASYLUM

Have you been taking the Fourth Estate seriously? I mean the tripe, chitlins, baloney, and botulism that you found in *Life*, *Look*, *Time*, *Newsweek*, and the Gannett newspapers and the slop, garbage, offal, and manure you got watching CBS, NBC, CNN, and ABC? Well, if you did, then you believe:

The pope is the Vicar of Christ, the Catholic Church is the church Christ founded, the National Council of Catholic Bishops is an American church group, Joseph was a perpetual virgin as a MARRIED MAN, Mary still appears to people while hearing 400,000,000 of them pray at the same time, the pope believes in *separation* of church and state, the pope is not anti-Semitic, you can prove the races are equal without dragging one race down to the cultural level of the other race,⁶ the problems Africans have is environmental and has nothing to do with their GENES, educational standards are much higher now than they were in 1923, a student should be given a social promotion even if he flunks everything because it will warp his personality and give him a “complex” if he doesn’t go forward with his own age group, you shouldn’t whip a child with a stick or belt because this is unlawful “child abuse,” you should let a child soak up horror and violence six hours a day from the news media (TV)⁷ as long as you don’t slap him in the face or spank his tail end, Ulster should be united to South Ireland, and it can be done without Bible-believing Protestants losing their culture and religious heritage, that murderers should be allowed to live indefinitely and get several chances to kill again if they “reform” in prison, no law-abiding citizen has a right to carry a concealed weapon to protect himself in the most murderous environments on this earth: downtown Houston, Detroit, Washington, D.C., Philadelphia, St. Louis, Miami, and Los Angeles. This is the result of taking CBS, NBC, and ABC seriously. God have mercy on your poor, darkened soul if you ever did a day in your life.

You are in a lunatic asylum.

In 1954 the Supreme Court ruled that a child could go to the school nearest to his home, even if that school was “all white.” In 1964 it ruled that no child (white or black) could go to the school nearest his home, whether it was white or black. In 1925 it was “unconstitutional” to teach only *one* theory of creation in the public schools.⁸ In 1980 it was unconstitutional to teach *two*. In 1948 it was ruled that prayer and Bible reading in the school violated separation of Church and State but giving Pope John Paul II \$7,000,000 of the taxpayers’ money to perform masses was NOT joining Church and State. In Florida, it was ruled that no commercial fisherman could have a net more than three hundred yards long with a mesh smaller than one-and-a-half inch. When the Roman Catholic Church brought over its Roman Catholic Vietnamese refugees, the Legislature allowed them to destroy the commercial fishing in the Gulf Coast by using one thousand yard nets three-fourths of an inch in diameter.

"HERE HONEY: I'LL GIVE YOU A BOX OF
RUBBERS FOR YOUR BURE, AND
INTENDS OF PARRYING YOU CAN DANCE
TO THE PRETTY JUNGLE MUSIC!"

G.R.I.D.
MIDDLE SCHOOL

THE NEA "GUIDANCE COUNSELLOR"

A 19

A cartoon from 1989 tells the story. Two husky members of a SWAT team (sent out by the Justice Department) have just gone through a High School student's wall-locker in the hallway and are totaling the "cache." One says to the other, "He's okay; condoms, crack, *Playboy* magazine, Heavy Metal cassettes, reefers. No Bible. He's 'clean'."

"And the earth was without form, and void; and darkness was upon the face of the deep..."

Once you get rid of absolute moral authority there are *no morals left*. Once you abandon God's standards of good and evil, there is nothing left but *evil*. Once you WRITE or SPEAK against the "living words of the living God" you create nothing but immoral, crippled jackasses who can do nothing but slip, slide, stumble, and crash into each other in pitch black darkness.

Bob Jones University makes a movie called *Flame in the Wind* (to expose Catholicism) and then hangs out with the Protestant fire-eater Ian Paisley; at the same time BJU sports \$8,000,000 worth of Roman Catholic paintings in a "Christian museum," recommends two *Roman Catholic* English Bibles, and recommends the *Jesuit Rheims* Greek text of 1582 used by Westcott and Hort in 1881. The editor of *The Sword of the Lord* (see *The Last Grenade*, 1990) accuses a pastor of slandering him for calling him a "Bible corrector" but then confesses that he, himself, *had never preached out of the Bible the entire time he was saved*; Hutson said "the Bible" was an unidentified, unpublished series of Greek manuscripts *which he could not even locate for his readers* because he had never preached out of them. Stewart Custer (at Bob Jones) said he read a verbally inspired Bible every day and would defend EVERY WORD of it, and then refused to tell anyone in public *what Bible that was!* Bananas gone bonkers. Acid rain in the brain. Air pollution in the cranium. The saved Funnymentalists, after fifty years of news media, are just as nutty as the unsaved agnostics and atheists.

In the 1980's, the government went on a crusade for homosexuals to make sure the maximum amount of "straights" got the queers' venereal disease (GRID) in the shortest time possible. They did this while putting up signs saying "The Surgeon General Warns That *Smoking* May Be Dangerous To Your Health." They did this after reading in the news media that the greatest murderers in the twentieth century (Manson, Corryl, Amin, Son of Sam, et al.) were ALL *queers*. Not once, since 1933, did anyone in the U.S.A. see a sign on a *liquor* ad saying "The Surgeon General Says That Drinking Intoxicating Liquor May Be Dangerous To Your Health." *During that time 500,000 people were killed by drunken drivers.* The news media will get you killed. After the war broke out in the Persian Gulf, the news media went on a news media orgy that took up four hours out of every twenty-four hour period to "report." At the end of the month the total casualties on our side (Jan. 16 to Feb. 16) *were less than 200.* During the *same time period* in the United States the civilian casualties were over 30,000. Most of these were abortions, but murders took care of one hundred of them and drunken drivers did in one hundred and fifty more. The newspapers confined those statistics to one *second page* item once a month. The clowns were not in the circus: they were in the Fourth Estate.⁹

How did a whole nation go lunatic in sixty to seventy years?

"A stone of stumbling, and a rock of offence, even to them which stumble at the word."

We know "at what" the "wicked stumble." God told us. We know why they are in darkness; He told us:

"Being disobedient: whereunto also they were appointed."

That is in the New Testament (1 Pet. 2:8).

Those who did NOT stumble are found in verse 9: **"That ye should shew forth the praises of him who hath called you out of darkness into his marvellous light."** It was the entrance of "WORDS" that gave the child of God this "light." *It was a semantic problem.* It is the BOOK that the wicked stumble at and they don't know it is the Book because **"the way of the wicked is as darkness: they know not at what they stumble"** (Prov. 4:19).

That is the Old Testament.

They stumbled at a Book.

The operation is described in Isaiah where God shows how he will cause every educated smart aleck in the world—including all of the "godly" Conservatives and "militant" Fundamentalists—to break their fool necks in the dark.

“And many among them shall stumble, and fall, and be broken, and be snared, and taken.”

“The words of a book that is sealed, which men deliver to one that is learn-ed, saying, Read this, I pray thee: and he saith, I cannot; for it is sealed: And the book is delivered to him that is not learned...and he saith, I am not learned.”

“Therefore, behold, I will proceed to do a marvellous work...for the wisdom of their wise men shall perish...their works are in the dark, and they say, Who seeth us? ...And in that day shall the deaf hear the words of the book, and the eyes of the blind shall see out of obscurity, and out of darkness.”

You don't believe it?

“Seek ye out of the book of the Lord, and read: No one of these shall fail, none shall want her mate: for my mouth hath it commanded.”

God again; speaking in the first person singular. He claims to have authored what you just read. Did He write the Book or did Isaiah? Is it God giving you HIS viewpoint or is it Isaiah speaking out of turn before he knew that the “RNA messenger carried the code of the DNA to the cytoplasm where the ‘ribosomes’ could put the mess together?” Well, which was it?

“Yea, hath God said?”

You already know the fruits of pretending it was *Isaiah's opinion*: national insanity. Blind, blundering, blithering stubling in pitch black darkness. The “land of the free and the home of the brave” converted to the land of the queers and the home of the depraved. Real “fruit”—Sodom and Gomorrah. The warning was given to you back in A.D. 60 (Rom. 1:21–22) and you were told to look out for higher education (Rom. 1:22); *that* would do the job. We know what the news media “stumbles” at and we know what the evolutionists stumble at. As a matter of fact, we know what the Fundamentalists, Catholics, and Liberals stumble at: *A BOOK*. A Book that contains “words”; the words of the Living God. (Some of the Funnymentalist fools stumble on “Ruckman” and think *he* is the problem; the smarter ones stumble on *etymology* and think that Hebrew and Greek grammar is the problem; the most stupid in the bunch think the problem is “archaic” language that “modem man” cannot understand. You understood every scripture printed in this work: *you just didn't like what you read*. That is the case with eighty-five percent of the Book.) Some stumble on the “schisms and divisions in Christendom” and think that ecumenical race-mixing is the answer. Others think the problem is an “unfair distribution of wealth” and others think they are stumbling over “man's inhumanity to man” or “lack of communications” or “lack of tolerance or love.” Some think the stumbling block is

“hate literature” or “fanatical, Bible-thumping, hellfire preachers.” A few think the stumbling block is “rules and regulations”: just do away with all law and order and let it all “hang out” because human nature being “basically good” will just naturally make “bread, not guns” and “love, not war.” None of those things cause man to stumble; *he stumbles at THE WORD* (1 Pet. 2:8). It is the written and spoken *WORDS OF GOD* that have stumbled and destroyed every lost soul on this earth since 4000 B.C. (Gen. 3). Job knew about them before they were written (Job 23:12).

America will continue to stumble in the dark till she falls into the pit. She is damned. She (led by Christian colleges and universities: 1900–1933) abandoned the BOOK. In 1933 she traded it in for the news media. She has been stumbling in the darkness ever since, and the night grows deeper every hour.

State of the Union Message

The damnation of any country lies in its rejection of revealed truth. Nothing could be clearer in the scriptures. God devoted FIVE BOOKS to describing that operation (Judges, 1 and 2 Kings, 1 and 2 Chronicles). You believe God or you don't (Acts 28:24). You are saved or you are damned (Mark 16:16). The damnation of the nation is visible, predictable, certain, and soon. It has been well on the road for seventy-three years (since 1918) and has floor-boarded "the hammer" since 1933.

"Change" in the Disneyworld of the NEA, ACLU, and CFR is always "for the better" since all Monkey Men believe that evolution is *automatic*. The only inviolate sacred canon is that one must never do anything done BEFORE; this would be "reactionary" and therefore a loss of "progress." Anyone can see this Disneyworld type of thinking manifest when he attends an art show. It is "uniqueness" and "difference" ALONE that determine the quality of the "talent." The ability to *paint* or *draw* is really quite immaterial.¹ The outstanding modern examples of this are the ART auctions where the works of incompetent bungling amateurs like Picasso and Van Gogh (1990) draw literally millions of dollars; millions of dollars. Again, in the pretty little air-brushed charts of the Eons, Epochs, Eras, and Ages, one can see the original Monkey Men hard at work trying to prove that all "change" since 2,500,000,000 B.C. has been progressively UPWARD and FORWARD. To prove this, one has to devote his life to LYING. Whether this liar is an "upward, onward, and forward" liar like John R. Rice, Zane Hodges, Wilbur Pickering, or Curtis Hutson ("newer finds," "older manuscripts," "more knowledge of languages," "majority text," "advances in understanding grammar," etc.) or an upward and onward liar like Darwin, Einstein, Marx, Freud, and Glasser (accidental life from rocks, accidental universe with no Creator, accidental formation of genetic codes, etc.), the *results* are the same.

"Men of high degree are a lie...ye are forgers of lies...a faithful witness will not lie: but a false witness will utter lies...a deceitful witness speaketh lies."

"If a ruler hearken to lies, all his servants are wicked...They are not valiant for the truth upon the earth..."

"Because ye have spoken vanity, and seen lies, therefore, behold, I am against you, saith the Lord God. And mine hand shall be upon the prophets that divine lies... when the overflowing scourge shall pass through, then ye shall be trodden down by it...By sword and famine shall those prophets be consumed...Behold, I am against thee...the inhabitants thereof have spoken lies."

"Therefore also will I make thee sick in smiting thee, in making thee desolate because of thy sins. Thou shalt eat, but not be satisfied;...and thou shalt take hold

but shalt not deliver;...Thou shalt sow, but thou shalt not reap;...woe to the bloody city! it is full of lies..."

Do you know who America's greatest enemy is? *It is God*. It is the One whom prayer is made to on "National Prayer Day." Each session of Congress opens with prayers to the *greatest enemy* the U.S.A. has; the One who was mentioned in "one nation under God" and official documents, and whose title appears on all the coins: "In God We Trust." While using His money and claiming that four freedoms came from HIM, the American Federal Government has removed His Book from the school rooms on the grounds that He never had any Book; removed His commands from the classrooms on the grounds that He never gave any commandments,² and has forbidden public prayer to be made in His name, on the grounds that His name would offend "minorities" in a "pluralistic society." (I didn't lie one time in writing the last seventy-two words.) *America's greatest enemy is God*, at least the God who wrote the BOOK. *You are to believe that He did NOT write the Book*. In the Scholar's Union (the Fundamentalist colleges and universities) you are told that He wrote a Book one time, *but He lost it!*

In New York City, only two people can carry concealed weapons: the police and the press. They are the "ruling class." The news media spends its time disarming the entire country via National Public Radio, CBS, NBC, and ABC, and "feature stories" in the press, and cute little "polls" from law enforcement agencies, knowing that they, *themselves*, can claim EXEMPTION from the laws *they set up*. They keep their "semi-automatic" pistols; *you lose them*. That is America in 1995. In Connecticut (1991), a police officer had his case thrown out of court. It was a case where a black man assaulted him, screaming that he was an "S.O.B." and "Mother –" while kicking him in the crotch, swinging "haymakers" at him, and threatening to kill his relatives—for making an arrest. The black was released and was allowed to sue the policeman. You say "What for?" For saying *one word* the black didn't like. You can guess what word it was. It was not "S.O.B." or "Mother –." America's greatest enemy will be Someone who knows what is going on in America.

This continual record of racial discrimination in favor of *one race* (blacks), this continual discrimination in favor of *one church* (Roman Catholic), this continuous discrimination for one class of people (the news media), and this continuous discrimination against *the Creator* (taught in all the public schools) and *His Book* (all outlets of higher education—secular and sacred), does not go unnoticed by the One who said, **"Their thoughts are thoughts of iniquity...I know their works and thoughts... the thoughts of the heart...I will bring evil upon this people, even the fruit of their thoughts...I know the things that come into your mind, every one of them."** You just *pretend* He doesn't know them. (If you are a Monkey Man He is not even there to know them.)

"DIDNT YOU SEE THAT RED LIGHT?"

"YEAH BUT THE PRESS SAID THERE WASNT ANY DIFFERENCE IN COLOR'S."

THE "RACIST" WHO REFUSED TO "DISCRIMINATE"

John Stormer wrought a negative “monograph” one time called *The Death of a Nation*. You never heard from him nationally again. He was lauded to heaven for *None Dare Call It Treason*, but when *The Death of a Nation* showed up, all of his “buddies” dropped him like a hot rock. The book had SCRIPTURE in it. It had the plan of salvation in it. That is a “no-no” for all right-wing conservative polemicists who write on national affairs. Keep God out of it. Make all the truths RELATIVE. God’s truths are NOT relative, according to what God said that He claimed He said, in the Book that claims to be what He said.

“He that despiseth the word shall be destroyed.”

“Ye shall not add unto the word which I command you, neither shall ye diminish ought from it...Add thou not unto his words, lest he reprove thee, and thou be found a liar...thy word is truth...these words are true and faithful...These say ings are faithful and true.”

America: “Not if you are a journalist, news editor, Jew, politician, evolutionist, rapist, dooper, atheist, Catholic priest, mugger, pimp, Catholic pope, Communist, Moslem, doctor, lawyer, college professor, or sex pervert.”

See the “pluralistic” society?

Stormer’s works give you only a handful of documented facts that show that America has been destroyed, and completely destroyed. William Lederer’s *Nation of Sheep* (Fawcett Pub., 1962) tells the story. Ingwalson’s *Your Church—Their Target* (Better Books, 1966) tells the story again. It is found documented in *A Fearful Master* by Edward Griffin (Western Island, 1964), and *The Ecumenical Movement* by Norman Goodall (Oxford, 1964). No one is “talking through their stack.” The optimists are the news media and the federal bureaucrats: the ones who destroyed the nation. The facts about the deliberate falsehoods reported, promoted, developed, created, and worked on by the news media have been published over and over again, but only by “off brand” outfits. Homer Duncan’s *Secular Humanism* (Lubbock, Texas, 1979) will not be found in *Time* and *Life* magazines. *Newsweek* and *U.S. News and World Report* will not print *The Great Giveaway* by Eugene Castle (1959), *The Marxist Minstrels* (David Nobel, 1974), *Religious Terror in Ireland* (Avro Manhattan, 1968) or *The Vatican-Moscow Alliance*.

HOW REACTIONARIES REACT TO A "REACTIONARY"

The damnation of the nation follows the death of the nation. The Book told the “nation” what to do in Jeremiah 6:16. The nation pretended that someone named Jeremiah wrote that as a “suggestion” for a pre-nuclear age bunch of Bedouins who had a “tribal god” named “Yahweh.” Do you know what it was (it was not a suggestion, and the speaker claims to be God in the first person singular)?

“Stand ye in the ways, and see, and ask for the old paths, where is the good way, and walk therein, and ye shall find rest for your souls.”

“But they said, We will not hearken. Therefore hear, ye nations, and know, O congregation...Hear, O earth: behold I will bring evil upon this people, even the fruit of their thoughts, because they have not hearkened unto my words.”

1. If you are *not* a “reactionary” you have rejected *the truth*.
2. If you think the “new ways” are better than the “old ways” you have rejected *the truth*.
3. If you want soul peace, rest, and healing from soul sickness, you had better walk in the *old ways*.
4. Those three admonitions are addressed to NATIONS (plural) *not* just Israel.
5. They are addressed to the EARTH (which includes the nations).
6. God is your *enemy* and intends to bring *evil* to you.
7. The evil he will bring on you will be allowing you *to do what you want to do*.
8. You will be “liberated” and given this “pro-choice” and “freedom” *because you threw out God’s WORDS* (plural, not singular).

There it is. That is the death and damnation of America spelled out in boldface, block capital letters in Sixth Grade English, and every signer of the Declaration of Independence, and every framer of the Bill of Rights, had access to those WORDS as I just printed them.

There is a problem in semantics.

The jackasses in 1995 don’t know what they are talking about.

The truth was printed in *The Fraudulent Gospel* (Bernard Smith, Church League of America, 1976). The truth was printed in *Death in Rome* (Robert Katz, MacMillan, 1967), *The Vatican Empire* (Nino Bello, 1969), *The Antichrist* (Baron Porcelli), *Communist-Socialist Propaganda in American Schools* (Verne Kaub, 1953), *The Battle for the Mind* and *The Battle of the Public Schools* (Tim LaHaye, 1980) and ten dozen copies of *The Conservative Digest* and *American Opinion*. You didn’t even have to be a Bible believer to get the truths documented above. You did have to believe in “the power of negative thinking”; you did have to be critical of the news media; and you did have to have the

courage to make “value judgments” AGAINST the spirit of the twentieth century. Actually, you don’t need all this material (or the thirty-two hours we taped on *The Fourth Estate*, and *The Whole Story*), but it helps. *Hysteria 1964*, by Lionel Lokos (1967) gives you the truth as does *The Dispossessed Majority* by Wilmont Robertson and *The Closing of the American Mind* by Alan Bloom. Carl McIntire’s *Outside the Gate* (Christian Beacon Press, 1967) shows you the entire religious picture with all of the Catholic tie-ins, Communist connections, and out-and-out rejection of everything the Bible said about anything in the future, in this age, in the age to come, or in eternity. *The Catholic Church and Nazi Germany* by Guenter Lewy (1964) shows that everything the press told you about any pope from 1933 to 1990 was nothing but outrageous lying if it dealt with Jews, Israel, Zionism, anti-Semitism, the Holocaust, Hitler, or Genocide. Why go on with it?

Higher education and the press destroyed the country. It isn’t “going,” *it is gone*.

The last days are here, and although there still remain in America a vast multitude of middle-class Caucasians whose “lifestyles” are not patterned after CBS, NBC, Hollywood, ABC, and “ethnic groups” (double speak); they are powerless to bring about any real reform that would affect anything.^{2.5} They are literally smothered or drowned out by 50,000 journalists, editors, cameramen, reporters, “analysts,” teachers, professors, and “scientists” who don’t believe God Almighty ever said *anything* they or their friends don’t agree with.³

America is ready for the junkyard (Babylon, Persia, Greece, Rome, France, Spain, etc.) of the nations. She began with God, she ended with a Pollock wino. She began with THE BOOK (not one founding father between 1740 and 1800 used a “Geneva” Bible or even looked at it) and wound up with the Civil Rights Bill. She began with prayer and the Bible in her schools and she wound up with abortions and condoms in her public schools. She began WASP—with ninety-eight percent white Anglo-Saxon Protestants—she wound up with a mulatto, half-breed, mongrel MINORITY that ran both houses of Congress through the press. She did not consider her “latter end” (Deut. 32:29). She began with Jesus Christ and she wound up with Madonna. She began with Matthew, Mark, Luke, and John and wound up with Frank Sinatra, Newt Gingrich, Cardinal Spellman, Elvis Presley, Mandella, and Gorbachev. She did not finish the way she began (Gal. 5:7). She did not finish her course with faith (2 Tim. 4:7). She drew back into perdition (Heb. 10:39). She didn’t “go on” (Heb. 6:1). While professing to be going on *forward* (evidenced by her increasing toleration of atheism, perversion, falsehood, pornography, and jungle music) she went back to the jungle and then condemned all who thought this movement was BACKWARD instead of FORWARD. Reverse psychology. “Forward” in the news media vocabulary means “forward to Babylon and Egypt back in 2000 B.C.” You have all the facts at your disposal to know this is the truth. Read *The Two Babylons* by Alexander Hislop, written before World War I.

The news media’s alibis for leading the nation back into the jungle were:

1. Toleration of sin and filth.
2. Refusal to “discriminate” when the welfare of your family, business, church, or nation was at stake.

3. Seeing the “good” in sex perverts, rock music, liquor and drugs, popes, Communists, and atheists.

4. “World peace” by giving up the Constitution and the Republic.

5. Magnifying ANY scientist, intellectual, or professor if he would publicly find fault with the Bible.

6. You were all animals anyway, and came from the jungle (literally: see Leakey and “Lucy” in the *National Geographic Magazine*, *Omni*, *Discovery*, etc.).

In the final analysis, you don’t need the mass of material listed in the footnotes to trace the degeneration, deterioration, decay, destruction, death, and damnation of the United States of America.

I have on my desk a neat little 1,307-page volume, measuring about 11x12 inches, that contains every major news item reported by the American news media between 1900–1987. When the blacks began to take over “white restaurants” in 1960 (Feb. 27) the good old “crusaders”—who demand that the people “have a right to know what is going on”—printed a photo of four blacks at a lunch counter with the caption “Seek lunch in Greensboro, N.C. The WHITE LADY found she was not ready for the change.” Observe “change”? Observe the poor stupid “white lady” who wasn’t “keeping up with the times”? (Jer. 6:16). This is the news media. Do you know what they did NOT report? Our white waitresses at Newberrys and Woolworths in Pensacola, who were more “ready for the change” than the press that promoted it and sold it to the federal judiciary. Our “white ladies” served the blacks, and then broke the dishes and glasses *in front of their faces* at the counter, instead of *washing them*, and then walked off the job.

Bet Phil Donahue, Dan Rather, Mike Wallace, and Barbara Walters never gave you THAT one, did they? Do you know what happened to downtown Newberrys and Woolworths (and the lunch counter in Greensboro) AFTER February of 1960? What! Didn’t the news media tell you? Don’t the people “have a right to know what is going on,” etc.? (No, they don’t. They only have a right to know what the press thinks they should know.) All three facilities went *BANKRUPT* due to lack of trade or *shoplifting*, and all three *closed down*.

Did you get THAT on the ten and eleven o’clock newscasts?

Of course not. You have no right to know what the “**LATTER END**” (Deut. 32:29) of the projects are that are started and put into action by the press (Women’s Rights, Gay Liberation, legalizing drugs, gun registration and gun control—for everyone except the press!—repeal of prohibition, etc.).

Here the press gives you “the *QUEEN* of Washington, D.C.” (Feb. 14, 1962). A “Queen” is not the wife of a *President* of a Republic. She is the wife of a *King* who rules an empire. The “Queen” is Jacqueline Kennedy. You say, “Oh well, the journalist was just...” Just selling you a Roman Catholic bill of goods like when he wrote “Dukakis may become the *DUKE*” (1988). The “Queen’s” husband attacked the State of Alabama (May 1963), controlled the price of steel, caused men to lose their lives in the Bay of Pigs (April 1961), and messed with Marilyn Monroe. After his court banned prayer in the schools

(1962: June 25, Aug. 5); Kennedy got his brains blown out (Nov. 22, 1963). He had just overthrown the state laws of Alabama by military force, and had gone to Germany and claimed to be a “Berliner” *without saying which Berlin he came from*. Upon being shot, the press—following its habitual practice of lying morning, noon, and night—claimed “The Whole Nation is Mourning,” “He, the dead, died that we, the living, might live,” “We all are responsible for his death,” “This is the worst possible thing that could happen to America,” etc.

There are a lot worse things that could happen to America than for a Roman Catholic dictator (who was the son of a whiskey salesman) to be killed while he was messing around with a Hollywood starlet.

To show my people the credibility gap between ANYTHING that CBS, NBC, ABC, *Life*, or *Time* puts out and actual public opinion, I went out into the streets (literally) and took a “poll” of opinions from people in Milton and Pensacola (1963) to see how great the national calamity had been. I found ONE person sorry for his assassination: it was a black, *unmarried* mother on welfare. The other responses were: “Well, I don’t know who shot him but he deserves a medal.” “If the guy that shot him comes by here looking for a place to stay, I’ll put him up.” “Well, Praise the Lord, it looks like God has given us another chance!” “Do you know what Jackie said when she got back from Dallas? She said, ‘except for THAT, I enjoyed the trip’.” One discerning soul—who had nothing in common with Kennedy’s Mariolatry and Popery—said, “Did you notice when Jackie wanted help she didn’t waste any time with Mary? She went straight in through the front office with, ‘OH GOD!’”

(You never saw such sweet, tender, sympathetic, sharing, caring, and “concern” in all your life, did you?) Do you think you got BOTH SIDES on Kennedy in the news media? You didn’t get “both sides” in one single news item from one single outlet in the entire country: *not one*. You got just what you got when M. L. King Jr. was assassinated; *one-sided propaganda* without any regard for *public opinion* at all. You got the news media’s religious beliefs.⁴

That is what you are getting now.

That is what you have been getting since 1933 (FDR).

THE PALLBEARERS: CREDIT WHERE CREDIT IS DUE

Five news media “gods” can take credit for making America what it is today: an insane asylum run by the inmates. These men are Abraham Lincoln, Franklin Delano Roosevelt, Jack Kennedy, M. L. King Jr., and Philip Schaff.

These were assisted by Bernard McFadden, William Randolph Hearst, Henry Luce, CBS, NBC, ABC, and the Gannett newspapers.

I. In 1861, *Abraham Lincoln*, under the pious guise of “preserving the Union,” did away with the entire Constitution, including the Bill of Rights, by saying that since the “Union” was there before the Constitution was drafted, that “the Union” was the absolute and supreme authority in the land. Since the Constitution came later,⁵ you could pretend it never had been written if practicing it (South Carolina) upset “the Union.” Gorbachev did the same thing with Lithuania in 1991 and was *condemned* by every news outlet in America as a dictator (CBS, NBC, ABC, *Time*, *Life*, *Newsweek*, etc.). Lithuania could secede from “the union” (and it is a UNION: “*Union of Soviet Socialist Republics*”) but South Carolina could not. South Carolina started a “war of rebellion” (Lincoln’s term) but Lithuania’s would be a struggle for “freedom and *self-determination*.”

That is the American news media (1995): *every major outlet, not ONE exception*.

Lincoln did away with the Constitution where it affected the rights of the States to govern their own internal affairs.⁶ He was the forerunner of FDR and Eisenhower’s “HEW” (“Hell’s Evil Workers,” Lester Roloff, 1980). Lincoln has the distinction of not only being “the great emancipator” but also “the great *prevaricator*.”

The Civil War was NOT a “war of rebellion,” and no drafter of the Constitution (or the Declaration of Independence) thought that a POLITICAL UNION of imprisoned states took precedence over the *state laws passed in those states*. The year 1865 set the stage for the total destruction of the Republic as the founding fathers had conceived it. (This is apparent by the news media’s sudden change from referring to the Republic from a plural to the singular, in reporting.) The stage was set in 1865. Lights, camera, ACTION!

II. In 1933 (April 19) *Roosevelt*, following the precedent set up by “Honest Abe” Lincoln of Illinois (he was not from Illinois; he was from Kentucky), violated Section 10, No. 1 of the Constitution of the United States of America, and removed the financial foundation from under the country. He confiscated the gold as “tender in payment of debts” and gave you a piece of paper called a “SILVER CERTIFICATE.”⁷ *This* in turn was smoothly and quietly removed under Kennedy and Lyndon Johnson without one notice from *any* major news outlet about the burglary taking place, contrary to the dictum that “the people have a right to...etc.” You were given a “Federal Reserve Note” *with no silver behind it*. It now (1995) doesn’t even have COPPER behind it. Franklin Delano Roosevelt, the first genuine Communist President America ever had, stole GOLD.

He was a thief. You are supposed to jail a man who steals.

III. Now that the presidential precedence had been firmly established by two news media “gods” (Roosevelt and Lincoln). *John Kennedy* knew just what to do: set up a totalitarian Roman Catholic dictatorship with no regard for anything in the Constitution.

During the thirty-five months that he was in office, Kennedy passed Executive Orders 10995 and 11005 (Feb. 16–17, 1962); he did it before he had been in office thirteen months. This bill of “emergency measures” gave him power to seize control of all air terminals, seaports, bus terminals, and train stations, confiscate all houses, lands, bank accounts, savings accounts, and storage facilities, and displace FAMILIES to different localities at a twenty-four hour notice. He also gave himself power to seize all radio and television stations and networks. You can thank God that he got killed before he could declare an “emergency.”

These Roman Catholic Fascist measures are in effect right now as you read this page. You can find a copy of them in *Encyclopedia Sign of the Times*, (Paul L. Tan, Assurance Publishers, 1979).

This ended a Democratic Republic founded in 1778 by white, Anglo-Saxon Protestants. Their “melting pot” had become so “pluralistic,” it had set up as Commander-in-Chief of the Armed Forces of the United States a Mariolater who followed his pagan “pluralistic ancestors” (Charlemagne, Hitler, Napoleon, Castro, Batist, Sandino, Allende, deGaulle, Mussolini, Bloody Mary, and Franco). John Kennedy taught that the Catholic pope was the head of the one *true* church in the United States and that a goddess (“Queen of Heaven”) could hear 400,000,000 people pray at the *same time* (see p. 73). One more touch would do the job.

In 1964 America got the touch. It got the Civil Rights Act passed .

IV. This bill was brought about by the violence of the followers of *M. L. King Jr.*, the great fornicating Communist. It gave the Federal Government, under the “Justice” Department, the following “civil rights:”

1. To arrest and jail *anyone* who used derogatory language about blacks.
2. To release *any* black murderer or rapist from prison (or sentencing) on the ground that he had been sentenced or imprisoned for his COLOR, even if he confessed to rape or murder.
3. To control *all* of the hiring and firing of *all* employees in every PRIVATE business in the United States.
4. To take tax exempt status from *churches* and *schools* if they did not follow the bureaucratic guidelines for mixing the races.
5. To force *employers* to bankrupt their own business. Force private clubs to shut down. Force hotels and motels to rent to homosexuals and lesbians.
6. To force *children* to be bussed five to fifteen miles from their homes to get to school.
7. To fire *any* school teacher who wouldn’t “pass” a student just because he flunked every subject he took.
8. To fire *any* school teacher who prayed or read the Bible in class and fire *any* professor who taught that Darwin (and Co.) was a JACKASS (see Chapter Three).

The Civil Rights Act finished off every “right” that any American had been given

under the Constitution.⁸ The founding fathers would have armed themselves and gone to war against any body of legislators who even attempted to pull off such a stunt. But in those days (see Jer. 6:16) Americans still had their brains; they could still think. They “lost their marbles” back in 1865. “**Their latter end**” (Deut. 32:29) was the end of a dopeheaded, disheveled, senile, licentious BUM. They lost their *first, basic freedom* in one year (1964): the right to free, voluntary association. No American can keep company with the folks he wants to keep company with.⁹ The government determines WHO your company will be. *That is what they do in all of the federal slammers.* You have no right to “pursue happiness.”

V. On the “flip side” is *Philip “Flip” Schaff*, the apostate Conservative who sold Bob Jones, Tennessee Temple, Pillsbury, Piedmont, Fuller, Louisville, Dallas, Wheaton, Denver, Fort Worth, Moody, etc. on the ASV of 1901 (see the Appendices in *Problem Texts*, 1972). What Abraham Lincoln did to the Constitution, what Michael King Jr. did for the majority of the American people, what Kennedy did for the concept of Democratic government, and what FDR did for your pocketbook and your “budget,” *Philip Schaff* did for the Conservative and Fundamental scholars in America in charge of training the next two generations of pastors, teachers, and evangelists. He sold them a Roman Catholic Dark Age Bible with the Catholic bishops’ and cardinals’ approval of the version. (There is no overstatement; see Coy’s work, op cit. pp. 220–225). Schaff replaced the English text of the Protestant Reformation with the Jesuit Rheims Greek text of Westcott and Hort. The Christian colleges, seminaries, and universities “bought the package.” Their students were about to go out and face the Federal Reserve System, Wilson’s Fourteen Points, World War I, the Versailles Treaty, the rise of Catholic Naziism (Hitler), Catholic Fascism (Mussolini), the repeal of Prohibition, the conspiracies of the National Education Association, World War II, the loss of the gold standard, the Kennedy family, Joe Stalin, the conspiracies of the CFR and the State Department, the atom bomb, the Great Depression (1929), the rise of jazz, swing, and rock music, the Africanization of the public schools, the Africanization of white morals, and the Africanization of the news media—*armed with a BEAN BAG.*¹⁰

Schaff’s ASV of 1901 was about as much “**the sword of the Spirit**” (see Eph. 6) as a canoe paddle.

Their Latter End

Here we must close accounts. America is through. She is not “going to be through.” She has “had it.” I have already documented this more than one hundred times the number of these pages in the material listed in the back, and there are many more works along the same line. A lawyer recently (1990) told me, “Brother Ruckman, if you are looking for justice, the last place in America where you will find it will be in a courtroom.”

When I asked a retired Middle School teacher (1986) what was the most important thing he had ever learned after teaching for twenty-five years in the public school system (1960–1985), he replied, “The thing that has impressed me the most, and startled me the most, is to know that I have been a first-hand observer of the complete breakdown and total destruction of *every moral standard I have ever studied in any religion on this earth.*

“Pluralistic societies” produce immoral jungles. There are no “pluralistic” societies in Japan, Scotland, or Germany.

“Evil will befall you in the latter days...O that they were wise, that they understood this...even thou, at least in this thy day, the things which belong unto thy peace! but now they are hid from thine eyes...because thou knewest not the time of thy visitation.” (Ps. 31:29, 32:29; Luke 19:42)

1. The speaker professes to know the *future history* of a nation.
2. The speaker is filled with “hate” because He is a negative thinker; a “calamity howler” and a “prophet of gloom.”
3. The speaker says He knows what things make up for *real peace* and what things do not.
4. He says “peace” has some things that *belong* to it.

They are *not* love, charity, integration, tolerance, detente, Glasnost, social justice, fair labor practices, equal economic distribution, classless societies, outer space travel, understanding, affirmative action, urban renewal, agrarian land reforms, five year plans, summit conferences, sacraments, national days of prayer, any kind of prayer, caring, coping, sharing, communicating, “reaching out and touching,” or “getting involved.” He says that the things that belong to peace and make for peace **“are hid from thine eyes.”** *You don’t know what any of them are.* Why doesn’t America know what any of them are after trying twenty-six of them (listed above) plus a dozen others?

Simple: America has a *semantic problem*. No American leader knows what they are.

Our problem is the problem of all professional writers (authors, playwrights, scenario and script writers, news releases, wire releases, news magazines, journalists, editors, Bible translators and revisors, Bible commentators and critics, poets, drama and music critics, and feature story writers) and all professional *speakers* (popes, bishops, archbishops, cardinals, politicians, dictators, ministers, priests, preachers, and demagogues). It is a semantic problem. There are *three words in the Bible that none of the American writers or speakers can locate*. *Three words: just three. One, two, three.* You can’t find them because you don’t think that the One who said **“the things which belong unto thy peace...are hid from thine eyes”** really wrote or said those *three words*. If you did you would never have thought that peace for America (or any other country) would come by love, charity, fair labor practices, sharing, understanding, integration, tolerance, detente, summits, social justice, etc.

Here are the three missing words. They are Sixth Grade English words. These are the three words that the news media and higher education got rid of between 1933 and 1990. That is what explains forty-five wars since World War 11. *Nothing* that the news media or higher education postulated in order to bring in “peace” worked, nor will anything they try in the *future*. All efforts are doomed to failure by absolute, Divine, fixed, decreed predestination, for they omit the THREE words that “belong to your peace.”

Here are these three harmless, naive, simplistic words that educated Americans turned up their noses at—and paid for it with over 50,000,000 casualties, and more than 800,000,000 coming up.

1. **“GLORY”**
2. **“PURITY”**
3. **“RIGHTEOUSNESS”**

You won’t find a trace of them in *Life*, *Time*, *Newsweek*, or *USA Today*; nor one clue for them on National Public Radio, twenty-four hours a day. They are not to be found in any daily newspaper in the context in which the BOOK gives them. Here is the context in which they originally appear:

A. “Glory to God in the highest, and on earth peace, and good will toward men.”

No glory to God, *no peace*. Got it? Does higher education give the glory to God? Does the news media? Do the doctors and lawyers? Do you? God gave America up to sex perverts (literally: see Rom. 1:26–27) because Americans did not give Him glory (literally: see Rom. 1:21). No glory to God, no peace. Giving glory to God **“belongs”** (see Luke 2:14) to PEACE.

But that is “hidden” (see the text in Luke 19:42) from the eyes of a nation if that nation does not consider its “latter end.”

B. “King of righteousness, and after that also King of Salem, which is, King of peace” (Heb. 7:2), and **“And the work of righteousness shall be peace”** (Isa. 32:17).

Got it? No righteousness, *no peace*. No peace till righteousness gets in there first. Got it? *No peace without righteousness*: righteousness “belongs” to peace (Luke 2:14). But not according to William Glasser, Hirohito, FDR, Ted Kennedy, Pope John Paul II, Hitler, Charlemagne, Jim Jones, Pope Paul VI, Bush, Johnson, Nixon, Kennedy, Lenin, Stalin, Marx, Einstein, Gorbachev, Hearst, Luce, Gannett, Pope John XXIII, or the NEA, NCLU, NAACP, CFR, or the HRS.

America: “Righteousness” is a *relative* term depending upon whose “lifestyle” (in what “social milieu”) is being examined by diverse “cultures.” Got it? The press doesn’t know *what* the word means. It is defined in Romans 10:1–10 in Sixth Grade English.

1891

“UNCLE SAM”

1991

MORAL FILTH

C. “But the wisdom that is from above is first pure, then peaceable” (James 3:17).

Got it? Purity first, *then peace*. No purity, *no peace*. Got it? Elvis Presley, Frank Sinatra, Madonna, and Eddie Murphy never got it. Neither did the NEA, HRS, HEW, ACLU, Jesse Jackson, Eldridge Cleaver, Senator Powell, Michael King Jr., Mary Calderone,¹ the National Arts Foundation, CBS, NBC, ABC, Hollywood, and all “family counselors” and “child guidance” bureaucrats operating under a code of “values” set up by UNESCO and SIECUS.

America is through. No *purity, no righteousness, and no glory* given to God. Impure speech, impure dress, impure imaginations, impure TV programs, impure motives, impure bodies, impure Bibles.² She will never attempt to go by the three Biblical words found in the BOOK, for she has already thrown the BOOK out of every classroom and legislative hall where the jackasses are talking about “world peace.”

There will be no world peace; now or later. *No righteousness, no peace.*

Congress will not give God the “*glory*,” the press will not give God the glory, the Bible revisors will not give God the glory, and the United Nations will not even mention His name. *Your damnation is complete.*

Those three little, harmless, innocent words will destroy any nation (or any coalition of nations) on the face of this earth, *for the One who made this earth and those nations* (see Isa. 34:1, 40:15) *and numbered and separated them* (Deut. 32:8) *SPOKE those words*. You were gullible enough to think they were the opinions of Luke, James, and Isaiah. Guess again (Gen. 3:1).

The latter end of any nation on the face of this earth that eliminates Genesis 1–3 as scientific fact is the end of Spain (1500), Italy (1600), India (1000 B.C.), France (1900), Germany (1945), England (1918), South America (1700), Mexico (1700), Rome (400), Russia (1920), China (1950), Babylon (559 B.C.), Greece (312 B.C.), Persia (333 B.C.), Egypt (100 B.C.), and Africa (1000 B.C.). Whatever these nations may accomplish in the way of miserable survival will do nothing to solve their “internal problems” or their lack of sanity, peace, and happiness.

It is always been back to the Bible or back to the Jungle.

In the jungle, *animal instincts* determine “values,” and “survival of the fittest” is the “Constitution.” In the jungle, there are *no* moral standards, there are *no* absolutes. No jungle beast has any *aim* beyond immediate self-preservation, or immediate self-gratification, or immediate self-propagation. *America, in 1991, is a JUNGLE*. It is a jungle of blind beasts stumbling in the dark and being led by psychotic JACKASSES who know no more about where they came from, where they are going, how to get there, or what to do *on the way* than the lowest form of Negrito life in the “outback” of Australia.

Three words; *five* men. That did it for America. *Three* words (glory, purity, and righteousness), *five* men (Lincoln, Kennedy, FDR, Schaff, and M. L. King Jr.) with the aid

of *two* JACKASSES: the News Media and Higher Education. That did the job for America.

“Blessed is the nation whose God is the Lord.”

“Righteousness exalteth a nation: but sin is a reproach to any people.”

Ah sinful nation, a people laden with iniquity, a seed of evildoers, children that are corrupters.

“Shall not my soul be avenged on such a nation as this?”

The *speaker* is the worst enemy America has at this moment (1995): *the speaker*—speaking in the first person singular—*professes to be God Almighty*.

"UNCLE SAM"
1991

FOOTNOTES AND REFERENCES

INTRODUCTION

1. *Chronicle of the Twentieth Century* (Chronicle Publications, Mt. Kisko, New York, 1988), p. 1357. Note the reporting for June 17, 1963.
2. See any issue of *The American Rifleman* published between 1960 and 1990 (National Rifle Association, Washington, D.C., 20036).
3. *Blackboard Power*, Gordon Drake (Christian Crusade, 1968).
4. *How Classroom Desegregation Will Work*, Dr. Henry Garrett (Patrick Henry Press, 1965), pp. 18–20. The crime and ignorance will be proportional to the number of blacks in any desegregated school that is in America.
5. It can't work because the races are NOT equal according to scientific genetic studies by NORTHERN Ph.D.'s Dr. Arthur Jensen (*The Harvard Educational Review*, Winter 1969) and Audrey Shuey (*The Testing of Negro Intelligence*, Social Science Press, 1966). "Specialized training programs" by the Federal Government are an admission one race cannot qualify."
6. *The Creation-Evolution Controversy*, R. L. Wysong (Inquiry Press, 1976); *The Holy Bible and the Law*, J. W. Erlich (Oceana Pub., 1962).
7. This is literally (and mathematically) the truth instead of some wild guess by a ministerial reject (Darwin) who was trying to philosophize in the field of Natural History. See *The Creation of Life* by E. Wilder Smith (Harold Shaw Pub. Co., 1970).

CHAPTER ONE

1. *Readings From the World's Great Religion's*, Short and Chapman (Fawcett Premier Books, 1951). *The Case for Christianity*, Colin (Chapman, Eerdmans Pub., 1981), pp. 1–139.
2. See *A Treasury of the World's Great Speeches*, Houston Peterson (Simon and Schuster, 1967).
3. Houston Peterson, op cit., pp. 423–821.
4. *Reflections on the Failure of Socialism*, Max Eastman (Viewpoint Books, 1955).
5. *The Battle for the Mind*, Tim LaHaye (Fleming Revell Pub., 1980).
6. *The Fraudulent Gospel*, Bernard Smith (Church League of America, 1976). *The Social Gospel in America*, Robert Handy (Oxford, 1966). *How Communists Use Religion*, Capt. Edgar Bunday (Church League of America, 1966).
7. *Evidence That Demands a Verdict*, Josh McDowell (Bible Institute Colportage Assoc., 1930). *The God Who Is There*, Francis Schaeffer, (Intervaristy Press, 1968).

8. *The Basic Teachings of the Great Philosophers*, S. E. Frost, (Garden City Pub., 1942). *The Story of Philosophy*, Will Durant (Simon and Schuster, 1926, 1954).

9. For the apostasy and defection of every Conservative and Evangelical Christian in this list see *The Bible Believer's Commentary on Hebrews* and *The Bible Believer's Commentary on the Pastoral Epistles* (1987, 1988).

Observe the lengthy list in *The Christian's Handbook of Biblical Scholarship* (pp. 229–232) which no “scholar” will allow to stand as written. The word “scholar” to a modern Fundamentalist means “destructive Bible critic.” You cannot get into the “Scholars Union” unless you attack the English text of the English *Authorized Version*.

10. All scholars in the Scholars Union are “clones.” See *So Many Versions*, Specht, Walt, and Kubo (Zondervan, 1975); D. A. Carson, *The King James Version Debate* (Baker Book House, 1979); and *The Debate About the Bible*, Stephen Davis (Westminster Press, 1977). John Rice's book on *Our God Breathed Bible* is just more of the same destructive criticism disguised as “loyalty to the word of God.”

11. How awesome a job they did is evidenced by the mass of scientific evidence they had to ignore in order to do it. See, for example, *Creation and Evolution* by Jan Lever (Grand Rapids International Pub., 1958); *Space Age Science*, Edward Hills (Christian Research Press, 1964); *After Its Kind*, Byron Nelson (Bethany Fellowship, 1927); and *The Transformist Illusion*, Douglas DeWar (DeHoff Pub., 1957). Their success was due to emotional panic and the desire of educated people to steal, lie, and fornicate, and to get rid of personal accountability to God (Ps. 2).

12. See *The Christian's Handbook of Science and Philosophy*, Peter Ruckman, 1982, pp. 61–184.

13. See *The Truth About the King James Version Controversy*, Stewart Custer (BJU Press, 1981); pp. 5–16, 25–26.

CHAPTER TWO

1. This work contains “corrections” and destructive alterations on every verse in both Testaments, as given by the leading Bible scholars in the nineteenth and twentieth centuries. They make more than 120,000 changes in less than 31,000 verses.

2. See the standard “College Outline Series” in the volume on *Heredity* (Barnes and Noble, 1962). The author is A. M. Winchester. See also *The Creation of Life*, A. E. Wilder Smith (Harold Shaw Pub., 1970).

3. See *A Fearful Master*, Edward Griffin (Western Island, 1964); *None Dare Call it Conspiracy*, Gary Allen (Concord Press, 1972); and *America's Retreat from Victory*, McCarthy (Western Islands, 1951).

4. Will Durant, op cit., S. E. Frost, op cit., and Dagobert Runes, *A Pictorial History of Philosophy* (Bramhall House, 1949).

5. *The Second American Revolution*, Whitehead, (David Cook Pub., 1982). Alan Clement, *Judges, Lawyers are the Ruling Class in U.S. Society*, Washington Post (Aug.

33, 1980). *God, Evolution, Legal Education and Law*, and the *Journal of Christian Jurisprudence* (O. W. Coburn School of Law, 1980). Robert Paul Wolff, *The Rule of Law* (Simon and Schuster, 1971).

6. *Blackboard Power*, Gordon Drake, pp. 57–142; *The Closing of the American Mind*, Allan Bloom (Simon and Schuster, 1987).

7. Douglas DeWar, op cit. *Fossils* (Barnes and Noble, 1962), *Geology Made Simple*, Merritt Thompson (Doubleday and Co., 1967).

8. *The Case Against Psychoanalysis*, Andrew Salter (Henry Holt and Co., 1952). *Abnormal Psychology*, Walter Colville (Barnes and Noble, 1960).

9. Rocks cannot be dated by shape, size, appearance, strata, markings, or even by CONSISTENT methods of radio metrically. The charts were constructed before 1890 when nobody knew anything about radioactive material. *Encyclopedia Britannica*, Vol. 7, 1975, by Prof. Walter Elasser (Univ. of Maryland).

10. *Geology Made Simple*, op cit., John Whitcombe, *The Genesis Flood* (Baker Book House, 1961). Byron Nelson, *After Its Kind* (Bethany Fellowship, 1927). The last work contains photographs of landscapes in America where the geologists had to “thrust fault” areas five by fifty miles in size and slap them on top of each other without any crushing or grinding of rocks, or destruction of vegetation taking place!

11. *Darwin Before and After*, Robert Clark (Moody Press, 1966). All militarists are evolutionists, and all dictators are evolutionists. See *A Study of Communism*, J. Edgar Hoover (Holt, Rhinehart and Co., 1962). *The History of the New Testament Church*, Peter Ruckman (Pensacola Bible Press, 1980, pp. 141–142, 46–47).

12. See *The Marx-Engels Reader*, edited by Robert Tucker (W. W. Norton and Co., 1963).

13. See Chapter Three on “The Mark of the Jackass.”

14. Observe that Bob Jones IV, Gary Hudson, Doug Kutilek, Bobbie Hymers, Bobbie Surnner, Curtis Hutson, and all the men that taught them (plus all the men that cloned them) take the *same position* as the Humanists, Catholics, and Atheists when dealing with the WORDS in the Holy Bible. The classic demonstration of this came in 1976 when a freshman at BJU put the president of the university (Bob Jones III) “on the spot” with documented evidence from the material taught in the classroom, plus witnesses in the classroom. Bob Jones III avoided discussing any of the evidence—both written and personal—and, instead, LIED about the student *four times* (in print) and then shipped him for believing the *Authorized Version* was superior to the NASV. You can get the complete correspondence at the Bible Baptist Bookstore, P.O. Box 7135, Pensacola, FL, 32534.

CHAPTER THREE

1. See *The History of the New Testament Church*, op cit., Vol. II, Chapter IV.

2. *How Classroom Desegregation Will Work*, op cit. Note in the Bibliography, fifteen scientific works produced by twenty Ph.D.’s who spent their lives investigating racial

characteristics and genetics. The scholarly conclusion was that the races were not EQUAL in regards to genetics, bone structure, cultures, abilities to learn, music, art, discoveries, fingerprints, social and economic systems, or “drives.” All of this objective scientific evidence was rejected by all college graduates in journalism, civil service, the news media, governmental offices, social welfare, the Roman Catholic Church, and the HEW and IRS. It did not match the non-scientific, non-objective, sociological views of emotional “global citizens.”

3. Review the ten cassette tapes (one hour each) on *The Fourth Estate* (Bible Believers Press, 1990). All four popes (John XXIII, Pius XII, Paul VI, and John Paul II) did nothing in their lifetime but talk about peace and pray for peace. God answered their prayers—mainly prayed to “Mary”—with forty-five wars, including World War II, Korea, Vietnam, Afghanistan, Cambodia, Pakistan, Iran, Iraq, Laos, Crete, Lebanon, Egypt, Hungary, and the Persian Gulf.

4. Observe “Gay Lib,” “Women’s Lib,” “Give me liberty,” “Liberating Cuba,” “Liberating Austria,” “Thank God, FREE at last!” “Freedom to choose!” “Liberate the slaves!” etc.

5. *The Last Grenade*, Peter Ruckman (Bible Believers Press, 1990), pp. 17–56; 67–75; 169–197; 201–221, and 217–279. The words “BIBLE” and “SCRIPTURE” in the mouths of Bob Jones III, Zane Hodges, Bob Jones IV, Wilbur Pickering, Arlin Horton, Dayton Hobbs, Bob Jones V, Curtis Hutson, Robert Sumner, or “Hot Dog” Hymers mean absolutely nothing on the face of this earth, before or *after* the birth of Christ.

6. Ruckman, *ibid.*, pp. 314, 318, 286–287, 269, 273, 203, 220, 192, 194, 161, 177. There is no overstatement or any exaggeration on my part. Buy the book and check the pages. These are the *hand-written* professions of the men involved, *according to their own convictions*.

7. Obtain cassette number SP-10015 called *Cancer in the Constitution*. It is a one-hour documentation of what was just said.

8. See *Government by Judiciary*, Berger (Harvard Press, 1977); R. Cucat, *Court Over Constitution* (Princeton University Press, 1938); Richard Neely, *How the Courts Govern America* (Yale University Press, 1981); Charles Haines, *The American Doctrine of Judicial Supremacy* (DeCapo Press, 1973).

9. Robert Tucker, *op cit.*, *The Manifesto of the Communist Party, 1844* (China Books reprint, 1978).

10. *Restoring the American Dream*, Robert Ringer (Harper and Row, 1979, pp. 79–87).

11. *Chronicle of the Twentieth Century*, *op cit.*

12. Obtain *The Golden Rule*, a one-hour documentation of what was just said. Also *The Coming Currency Collapse*, Jerome Smith (Books in Focus, 1980). Also, *The Case for a 100% Gold Dollar*, Murray Rothbard (Libertarian Review Press, 1974).

13. *Chronicle of the Twentieth Century*, *op cit.*

14. *The Twelve Days*, G. M. Thompson (G. P. Putnam and Sons, 1964).
15. *O Jerusalem!* Collins and LaPierre (Simon and Schuster, 1972). *Wanderings*, Chaim Poptok (Fawcett-Crescent Pub., 1978). See James Hefley, *Arabs, Christians, and Jews* (Logos International, 1978). Obtain the two hours of documented facts on cassette tape SP-20275 (*Israel in the Eyes of Apostate Fundamentalists*) and tape SP-20300 (*The Near East Problem*). In *Life*, *Time*, *Newsweek*, and on CBS, NBC, and ABC between 1933 and 1990 you got one-quarter of the truth.
16. *The Suicide of Europe*, Michael Sturdza (Western Islands, 1968).
17. *The Blond Knight of Germany*, Raymond Tolliver (Ballantine Books, 1970). Erich Hartmann, the greatest war ace Germany ever produced (more than twice as many kills as Baron Von Richtofen) was an EYE WITNESS to the operation and a victim of it.
18. *Are Quotas Good for Blacks?* Thomas Sowell (Commentary, June 1978). Henry Garrett, op cit. Also *Los Angeles Times*, July 19, 1978, and again June 23, 1976. This effects military efficiency and endangers the lives of service men according to *Robert Strange McNamara* (Liberty Lobby, 1967).
19. Gordon Drake, op cit. George Gilder, *Sexual Suicide* (New York Times, 1973). N. J. Nutley, *The Politics of Pornography* (Arlington House, 1974). Charles Hatfield, *The Scientist and Ethical Decisions* (Intervarsity Press, 1973).
20. This is the HRS, formerly called “HEW.” The criminals who molest and abuse your children in this fashion—contrary to every ruling and every decision made by every Supreme Court judge since 1800—are called “guidance counselors.”
21. Obtain tape SP-10175, *The Federal Jungle System*, and tape SP-10315, *The Star Spangled Sodomites*.
22. LaHaye, *The Battle for the Public Schools*, op cit.
23. *Scourage of the Swastika*, Lord Russell Liverpool (Ballantine Books, 1956). “Hostage Code,” i.e. kill one hundred civilians for each German soldier. “Turned over to the SD,” i.e., condemned to death. “Interrogation,” i.e., tortured by knife, club, whip, fire, thumbscrews, and needles. “Resettlement,” i.e., mass executions by automatic weapons. This is what we call “double speak.” It is based on Einstein’s “theory of meaning”; i.e., words that cannot be demonstrated (truth, loyalty, beauty, kindness, honesty, etc.) are MEANINGLESS. They have no meaning so it doesn’t make any difference HOW you use them. You can make them mean what you want them to mean (*Alice in Wonderland*; the Jabberwocky, remember?). This is how Bob Jones IV and V, and the faculties and staffs of *The Sword of the Lord*, *Pulpit Helps*, BJU, Pensacola Christian College, *Moody Monthly*, *Christianity Today*, and Liberty University use the word “SCRIPTURE.” They use it to make money with. The word has no meaning to them and they use it perfectly conscious of the fact that *not one man in the lot* believes the word means what Acts, chapters 8, 17; Luke, chapter 4, and 2 Timothy, chapter 3 say it means.

CHAPTER FOUR

1. *The Last Grenade*, op cit., pp. 100-220).

2. *The Holy Bible and the Law*, J. W. Erlich (Oceana Pub., 1962). Konstantin Kolenda, *Religion Without God* (Prometheus Books, 1976); Marcellus Kik, *The Supreme Court and Prayer in the Public Schools* (Presbyterian and Reformed Pub., 1963).

3. See *The Vatican Billions*, Avro Manhattan (Greenwood, S.C., 1972) and *American Freedom and Catholic Power*, Paul Blanshard (Beacon Press, 1958). Then hear four hours of the popes' actual peace accomplishments between 1900 and 1987 on the cassettes called *The Fourth Estate*. In addition to this listen to cassettes SP-10010, *The Bloody Catholic Killers*, SP-20030, *The Catholic Pope's Concentration Camps*, and SP-10900, *Official Roman Catholicism*.

4. One-hour documentation available. Order cassette SP-10003, *America's Greatest Fornicatmg Communist*. See also *The Truth about the Real Martin Luther King Jr.*, John K. Weiskittel (The Athanasian, Oct. 15, 1986).

5. Tape *The Golden Rule*, op cit., and *The Coming Stock Market Crash* (Bible Believers Press).

6. *The Betrayal*, William Corson, *The Far Left*, Hargis (Christian Crusade, 1967), pp. 148–179.

CHAPTER FIVE

1. *The Far Left*, Hargis, op cit., pp. 157–171.

2. *The Christian's Handbook of Science and Philosophy*, op cit., pp. 161–214.

3. *Hysteria 1964, The Fear Campaign Against Goldwater* (Arlington House, 1967) by Lionel Lokos. This book is 290 news items gleaned from the nation's ten biggest (and main) sources of news. Not ONE of them followed the pious schmaltz of FDR on "the only thing we have to fear is fear itself." They all did all they could to scare the H– out of every man, woman, and child in the United States.

4. *The Christian's Handbook of Biblical Scholarship*, Chapter 7, 1989.

5. *Modern Art and the Death of a Culture*, H. R. Rockmaster (Intervarsity Press, 1970). Distortion (Picasso) and Psychotics (Van Gogh) eventually made the taxpayers money available for "art" that pictured ten painted vaginas sitting at a table. See *Modern Art*, Julian Levi (Pitman Publishing Co., 1961).

5.5 *Give Me That Prime Time Religion*, Jerry Sholes (Hawthorne Books, 1979).

6. One-hour tape SP-10295, *The Real Bigots*, and *Segregation and Integration, What Saith the Scriptures?* Ruckman (Bible Believers Press, 1966).

7. *None Dare Call It Witchcraft*, New Rochelle (Arlington House, 1976). One-hour tape SP-10300, *Sex, Satanism, and Sin*, and SP-20735, *Separation of Church and State* (Bible Believers Press).

8. *Chronicle*, op cit. On page 1357 you will find the Supreme Court adjusting itself to each news media position after the news media has had time (five to ten years) to put on the pressure. It does this twenty times and in so doing has to reverse its own decisions three times.

9. All of these “shenanigans” are found on fourteen hours of cassette tapes called *The Whole Story* (Bible Baptist Bookstore, 1990).

CHAPTER SIX

1. See *Modern American Painting* (Life-Time Inc., 1970). Line, perspective, depth, color harmony, brush stroke, luminosity, composition, theme, balance, or shading are not even considered in judging the VALUE of a painting. By such standards Van Gogh had little or no talent at all. He got good press by shocking people. Ditto Elvis Presley, Madonna, Michael Jackson, Jackson Pollock, and Bartok.

2. *The Stealing of America*, Whitehead (Crossway Books, 1983), pp. 31–106. Charles Rice, *Beyond Abortion: The Theory and Practise of the Secular State* (Charles Rice Pub., 1979). Richard Morgan, *The Supreme Court and Religion* (Free Press, 1976). Observe that the modern apostate Fundamentalists and Conservatives take the view on this specific matter that Agnostics, Humanists, Communists, Catholics, and Atheists take. See *Protestant Biblical Interpretation* by Bernard Ramm (Wilde and Co., 1950), pp. 36, 42. No one has the WORDS God said.

2.5 *The Dispossessed Majority*, Wilmont Robertson (Howard Allen Enterprises, 1976).

3. *Humanist Manifesto*, Buffalo, N .Y . (Prometheus Books, 1977). It is the profession of a materialistic ATHEIST. Every proposition in it has been tried at least five thousand times a year on every continent on earth, and none of it has ever stopped (or even slowed down) death, disease, dying, war, poverty, disunity, natural catastrophies, or crime.

4. To see it in operation, obtain cassette tapes SP-10285, *The Prostitute Press*, and SP-10295, the *Real Bigots*.

5. *The History of the New Testament Church*, op cit., p. 156.

6. *The Constitution Explained*, Harry Atwood (Destiny Pub., 1927). (See Senator Sparkman’s remark on the proposed Civil Rights Bill before it was passed: *The Fourth Estate*, Vol. IX.)

7. Cassette tape SP-10190, *The Golden Rule*, and Rothbard (op cit.), *What Has the Government Done with Your Money?*

8. *Document No. 914*, 88th Congress, 1st Session, p. 62. Lloyd Wright and John H. Satterfield: “It is a blueprint for total regimentation.”

9. See *The First Amendment and the Future of Democracy*, Walter Berns (Basic Books, 1976). Also *James Madison, the Father of the Constitution*, Irving Bryant (Bobbs Merrill, 1950), and *The United States, 1492–1877* by Harold Bradley (Charles Scribners, 1972).

10. This was primarily the work of Moody, Fuller, Wheaton, Bob Jones, Louisville, Mercer, Judson, Stetson, Tennessee Temple, Howard, Wake Forest, Furman, and BIOLA. See Appendices in *Problem Texts*.

CHAPTER SEVEN

1. See *The SEICUS Circle*, Claire Chambers (Western Islands, 1977) . It has 431 pages and 6 appendices to show how the NEA designs to abuse minor children until they become sex obsessed neurotics—like their teachers.

2. No overstatement. Read *The Final Report of the Attorney General's Commission on Pornography* from 1986. This is the evidence from 150 State and Federal court cases with 200 witnesses involved in a commission that had to examine 3600 *films, booklets, pamphlets, and "videos."* It dealt for fifty-three pages, in small print, on Child Pornography. You are to assume the "Bill of Rights," as set up by the framers of the Constitution, was made to produce *THAT* kind of a nation. There was more immoral filth produced in America between 1964 (Civil Rights Act) and 1984 than was produced in America between 1700 and 1940: that is 240 years versus twenty years. *What happened in 1964?*

[Other works available on Kindle](#)

Entire publication list at

www.kjv1611.org