
(Page 1)

Dead Sea Scrolls
Validate

Christian Identity
By

Dr. Wesley A Swift

&
THE BLUE TUNIC ARMY OF CHRIST

(Page 2)

Contact us for details of
audio tapes and articles

by:-
Dr. Wesley A. Swift

 Rev. Dr. Bertrand Comparet, A. B., J. D.

Rev. William Gale

Captain K. R. McKilliam

Pastor Don Campbell

E-mail
nccc@onetel.com
Tel. 01424-730163

(Page 3)

Dead Sea Scrolls validate Christian Identity

Following is The Blue Tunic Army of Christ, written in the early 60s by
Dr. Wesley A. Swift. Dr. Swift was one of the principals re-introducing,
in these later days, the true teachings of Jesus Christ to America, as those
teachings are written in the Scriptures. This short tract will be used as a
background into which we will, in the course of this project, interpolate
texts from the Dead Sea Scrolls wherewith the two bear witness unto each
other of their validity.

The Blue Tunic Army of Christ, was selected for reason of its close
identification of Jesus Christ with the Essenes, of whom a consensus of
scholars agree are the people who made up the settlement of Qumran,
where the Dead Sea Scrolls were found.

The Qumran Essenes were a separated society that held mortal enmity
with the high priests of the Jerusalem Temple. These High Priests, of
whom controlled the region of Judea and surrounding areas, corrupted the
Jerusalem Temple by "teaching for Commandments of God, the doctrines
of men". Of this Jesus Christ repeatedly condemned them.

Specifically named were scribes, Pharisees, hypocrites. It was the scribes
of the Pharisees that corrupted the Truth of YHVH. It was the Pharisees
and their myriad agencies, who controlled the Temple and the people
with their "Tradition of the Elders", which was the religion brought back
some 450 years earlier from their Babylonian captivity. In that return
came a mixed multitude: meaning that not all were Israelites.

To this it is further attested by Ezra, upon their return to Judea, who
immediately took a census of the House of Israel so as to identify its
legitimate citizenry. It is from this mixed multitude that returned with
them - of whom brought back with them the Babylonian Talmud or
'Tradition of the Elders'. Joining with the non-Israelites that had occupied
Judea in the absence of Judah during the captivity, they crept into and
eventually took control of the land and its people through the church and
the corruption of the Israelite Faith.

(Page 4)

It is from these people that the Essenes found it necessary to militantly
separate themselves. It is the Essenes that preserved the accurate Scrip-
tures of which modern Judaism and Christianity does not want the world
to know today, anymore than did the Pharisees of 2000 years ago. Christ
thus condemned them:

"Woe unto you, scribes and Pharisees, hypocrites! for ye are like unto
whited sepulchred, which indeed appear beautiful outward, but are within
full of dead men's bones. and of all uncleanness. Even so ye also
outwardly appear righteous unto men, but within ye are full of hypocrisy
and iniquity" (Matthew 23:27-28).

Jesus asked these people, "Why do ye also transgress the commandment
of God by your tradition?" (Matthew 15:3) Then He told them, "Thus
have ye made the Commandment of God of none effect by your tradition"
(Matthew 23:6). In Matthew 15:8-9 Jesus says, "This people draweth
nigh unto Me with their mouth, and honoureth Me with their lips; but
their heart is far from Me. But in vain they do worship Me, teaching for
doctrines the commandments of men."

The author of the Book of Mark (in Mark 7:3) says that all the Jews held
the tradition of the elders. In Mark 7:7 Jesus accused them of "teaching
for doctrines the commandments of men." And in Mark 7:9 Jesus told
them, "Full well ye reject the Commandments of God, that ye may keep
your own tradition." Jews were like that in the time of Christ and they are
exactly the same today.

Christian Identity likewise condemns them today. The reason for which
we are the target of institutional religion and government that holds a
power monopoly over the people.

It is into The Blue Tunic Army of Christ that we will, over the period of
some few weeks, interpolate texts from the few Dead Sea Scrolls that
have been published.

(Page 5)

Out of the darkness and into the light
INTRODUCTION SCROLL FRAGMENT

English Translation of Damascus Document (Brit Damesek)

with money;[his means did not] suffice to [return it to him] and the
year [for redemption approaches?] and may God release him? from his
sins. Let not [] in one, for it is an abomination. And concerning what he
said (Lev. 25:14), ["When you sell anything to or buy anything from]
your neighbor, you shall not defraud one another," this is the
expli[cation..] everything that he knows that is found and he knows that
he is wronging him, whether it concerns man or beast.

 And if [of the curse which is said (Deut. 27:18)] (of the one) that
"makes the blind to wander out of the way." Moreover, he should not give
her to one unfit for her, for [that is Kila'yim, (ploughing with)] ox and ass
and wearing wool and linen together. .

translation by J. Baumgarten

This Dead Sea Scroll fragment - The Damascus Document - states that:-

(1) no one shall defraud his neighbour in buying and sell-
ing; which includes the prohibition of taking or giving
usury interest as do the Jew-controlled banks in their cor-
rupt, Babylonian system of commerce

(2) that no one who is an adherent of the Law shall take unto
him a wife that is not fit to him; to include one outside his
racial heritage as expounded in Ezra 10

(3) meaning that as one must not plough with an ox and an
ass unequally yoked together, and that one must not wear
wool with linen (incompatible materials) it is an inarguable
conclusion that adherents of the Law shall not take a non-
Israelite for a spouse nor should they unequally yoke them-
selves with unbelievers.

(Page 6)

The believers and adherents of the Law are those that "hear Christ's voice
and follow" him. Those who can and cannot hear and understand Christ
are clearly defined in John 8:44. JOHN 8:44-45 "You [Jews] are of your
father the devil, and the desires of your father you want to do. He was a
murderer from the beginning, and does not stand in the truth, because
there is no truth in him.

When he speaks a lie, he speaks from his own resources, for he is a liar
and the father of it. But because I tell the truth, you do not believe Me.
JOHN 8:46 "Which of you convicts Me of sin? And if I tell the truth, why
do you not believe Me? JOHN 8:47 "He who is of God hears God's
words; therefore you do not hear, because you are not of God.” Exodus
33:16 "For how then will it be known that Your people and I have found
grace in Your sight, except You go with us? So we shall be separate, Your
people and I, from all the people who are upon the face of the earth."

Ezra 10:11-12 Now therefore make confession unto the LORD God of
your fathers, and do his pleasure: and separate yourselves from the people
of the land, and from the strange wives. Then all the congregation
answered and said with a loud voice, As thou hast said, so must we do.

Christian Israel Identity arguments for racial segregation is not only
corroborated by the Bible, but now by the Dead Sea Scrolls that are, to
this day, suppressed from scrutiny. Only a handful of the 400+ Dead Sea
Scrolls and countless thousands of fragments have ever been released for
publication. The Isaiah Scroll alone is 23 feet long!

THE BLUE TUNIC ARMY OF CHRIST

 Tonight we shall talk to you about the Blue Tunic Army. Although there
is nothing said about the Blue Tunic Army in the Scriptures, nevertheless,
it is rich in tradition, tradition that is shown in the records which the
pastor Mark had, as he pastored the Christian church in Alexandria,
Egypt. The Essene company also had records that describe the activities
of the Blue Tunic Army, and the history of Joseph of Arimathea contains
much concerning this army. If we turn back the pages of history to the
time of Jesus, we learn that there had been a tremendous operation of

(Page 7)

intrigue going on in Palestine and particularly inside the city of Jerusalem
and inside the Temple of that city. About 500 years before the birth of
Christ, when a few thousand Israelites of the tribes of Judah, Benjamin
and Levi returned to Jerusalem to rebuild the Temple, after 70 years of
captivity in Babylonia, a mixed multitude of alien Asiatic pagans came
along with them, which was most unfortunate. It so happened that these
aliens brought from Babylon a new and radically different kind of reli-
gion, a religion that was not based on the commandments of God, but,
instead, was based on the traditions of men; and this religion over the
centuries has been called the tradition of the elders, or Talmudism, and
today is called Judaism.

 When the Temple was rebuilt about 515 BC, a government under God
was then re-established in the city of Jerusalem. This government, called
a theocracy, was then once more administered by the Levites as God had
commanded, and the sons of Aaron again served as the priests in the
Temple worship. But soon thereafter, the pagan aliens from Babylon
began their intrigue of subversion and conquest of the government and
religious worship. These Babylonian pagans were related to the Canaan-
ites, Amalekites, Hittites and other peoples that God had told the Israel-
ites to avoid, who were also living at that time in the land of Judea and
particularly in the city of Jerusalem. Most of the returning people of
Judah and Levi settled in Judea, but the people of Benjamin established
their homes considerably to the north in the, province of Galilee. This
was a significant fact, because the people of Jerusalem and Judea ,were
integrated with these other races and in time became almost totally
mongrelised with them, while the people of Galilee were segregated and
so were saved from the ravages of race-mixing. God had warned His
people Israel that one of the results of race-mixing would be that their
offspring would worship other gods, and so it was in Jerusalem and
Judea.

The tradition of men or tradition of the elders was actually. the worship
of the devil Lucifer, which sought to destroy the worship of Yahweh God
and nullify all His commandments, statutes and judgments. But interest-
ingly enough, these racially mixed people held onto the ordinances of
God which pertained to animal sacrifices, because it suited their evil

(Page 8)

purposes to do so. They advocated, for instance, that as long as the rituals
were performed in the approved manner and at the proper times, it was
permissible to commit any kind of evil a person could imagine. It was to
such people that Jesus was speaking when He said to them, "Woe unto
you, scribes and Pharisees, hypocrites! for ye are like unto whited sepul-
chred, which indeed appear beautiful outward, but are within full of dead
men's bones. and of all uncleanness. Even so ye also outwardly appear
righteous unto men, but within ye are full of hypocrisy and iniquity"
(Matthew 23:27-28).

Jesus asked these people, "Why do ye also transgress the commandment
of God by your tradition?" (Matthew 15:3) Then He told them, "Thus
have ye made the commandment of God of none effect by your tradition"
(Matthew 23:6). In Matthew 15:8-9 Jesus says, "This people draweth
nigh unto Me with their mouth, and honoureth Me with their lips; but
their heart is far from Me. But in vain they do worship Me, teaching for
doctrines the commandments of men."

The author of the Book of Mark (in Mark 7:3) says that all the Jews held
the tradition of the elders. In Mark 7:7 Jesus accused them of " teaching
for doctrines the commandments of men." And in Mark 7:9 Jesus told
them, "Full well ye reject the commandments of God, that ye may keep
your own tradition." Jews were like that in the time of Christ and they are
exactly the same today. Imagine the ignorance of some preachers who say
that Christianity evolved out of Judaism. Judaism in the time of Christ
was called the tradition of men and Christ plainly stated, again and again,
that their traditions and doctrines were in total opposition to the com-
mandments of God. Now, just who would advocate doctrines that would
be in total opposition to the commandments of God? Lucifer who is
called Satan and the Devil, and his many offspring, are the ones who
would try to promote traditions and doctrines that would make the
commandments of God of no effect. To say that Christianity evolved out
of Judaism is the same as saying that righteousness evolved out of evil.

Jews tell a lot of lies because it is their nature to do so [John 8:44] , but,
unfortunately, a majority of Christians believe their lies because most
Christians have accepted and believe an even greater lie, the tremendous

(Page 9)

lie that the Jews are God's chosen people, which is possibly the biggest
lie ever told since Lucifer told Eve in the garden of Eden, "Ye shall not
surely die" (Genesis 3:4).

How did the people of Judah and Levi then living in Judea lose control of
their government and religion? They very foolishly forgot or ignored one
of the most important laws of the Most High God, a law that is stated in
Deuteronomy 23:2 which reads, "A mongrel shall not enter into the
congregation of the Lord; even to his tenth generation shall he not enter
into the congregation of the Lord." Yes I know, in the King James
Version it says, "a bastard shall not enter into the congregation of the
Lord. "But I want you to know that in the original Scripture (as you may
learn from any good concordance), the Hebrew word was "mamzer" and
mamzer meant a mongrel, a person born of racially different parents: a
child born of an Israelite father and a non-Israelite mother, or vice versa.
Such a child would be spurious, false, not genuine, and therefore illegit-
imate, but would not necessarily be born out of wedlock. A mongrel or
so-called bastard could only be produced by the mixing of races, and
marriage had nothing to do with it. Since Judea and Jerusalem in those
days contained an integrated society, most of the people living there soon
became mongrelised and therefore had no capacity to understand or
accept the laws of God as given to Moses (although falsely professing to
do so) or to believe the words of God as recorded by the prophets because
they did not possess the holy spirit. Nevertheless, by the sheer power of
their overwhelming numbers, these mongrels who were false Israelites,
these illegitimate mamzers, gradually gained control of the Temple in
Jerusalem and therefore control of the local government and religious
worship in the temples (which they re-named synagogues).

At the time when Christ was born, the entire administration of the city of
Jerusalem and the land of Judea was a Jewish administration operating
out of the Temple and was not in the hands of the people of God. We want
you to clearly understand that in the Temple, the high priests and those
that controlled it, were Sadducees. Sadducees were reincarnations. They
were a strange, pagan cult. Actually, they were worshippers of Lucifer,
they were Talmudic Jews. They had proclaimed they were true Pharisees,
they claimed they had been converted to Pharisaism. They had gained

(Page 10)

control of the Temple by packing the ballots and the increase in the
number that were permitted in the Sanhedrin, until they had gained some
control.

Once they had control of the Temple, they put out of the Temple the true
high priests and the true peoples of Israel. The Levites, the sons of Aaron,
were no longer in positions of authority and power. Here and there,
among the lesser temples and synagogues throughout the land, there were
possibly one or two of the true priesthood left, but generally speaking, the
control of the priesthood was in the hands of a people that Christ was to
say were of their father the devil, and the lusts their father they would do.
And He also said they had descended from murderers and they couldn't
understand the truth and had no spiritual capacity for it. And so it was that
these were the people who controlled the Temple of Jerusalem at that
time. But where were the true priests? Where were the true peoples of
Israel? Well, they were outside the city, outside of Jerusalem, out in the
caves in the hills, in the rocks. They were known as the Essene company.
And the Essene company were also called Zealots because they were so
zealous for the program of the kingdom. When Christ was born, remem-
ber that John the Baptist had been born three months previously, and at
three years of age, for the fear of Herod the Jewish king, the parents of
John the Baptist sent their child to live among the Essenes. So the child
John the Baptist was raised by the Essenes until he was ten years of age,
so he would escape the vicious hostility of Herod, king of the Jews. For
it was Herod king of the Jews, and his murderous army, that had put to
death so many thousands of the children of Bethlehem and of the house
of Israel, proving again that the Jews were not Israelites and had no love
whatsoever for Israel, and they thought nothing of killing these babes, in
order to make sure they had murdered the Messiah. It was a strange thing
that as a babe, John the Baptist talked. At three and four and five years of
age, he was telling the Essene company of the things he had beheld in the
heavens. He declared that the Messiah had been born and would be
revealed on the face of the earth and that he, John, had been sent as His
messenger. When John the Baptist was just a baby, he said, "Behold, I am
sent as a messenger of the King." He told also, that the strange thing
would be, that when the Messiah was revealed, His people would want to

(Page 11)

crown Him king, but he said, "The Messiah will not take the crown, but
He will take the chalice. And the Essenes pondered over his words.

In the meantime, we know that Mary and Joseph had gone down into
Egypt with the Christ child, and they remained there until the death of
Herod the king, after which they returned to Nazareth. We understand
that John the Baptist also returned to his home, about the same time, for
John the Baptist had been raised by the Essene company. The Essene
company were the true high priests of Israel, the Levites. They were the
people who were very zealous and were always in strange places because
the high priest of the Temple, whether Annas or Caiaphas or whosoever
it may have been, constantly had a price on their heads. So the Essenes
lived throughout the length and breadth of Palestine in communities and
towns, but in secrecy. Many of the people belonged to the Essene com-
pany but they dared not identify themselves, for the army of the Jews
which moved out of the Temple of Jerusalem would put them to death or
would stone them on sight.

When the Essene company heard the news that there was a possibility that
the Messiah had been born, they were greatly thrilled. They had one
among their company, Joseph of Arimathea, who was the uncle of Mary,
the mother of Jesus, and he spoke concerning his great nephew, and he
said there had been strange prophecies attending the birth of this child,
and perhaps this was the Messiah that John the Baptist was talking about.

It is a matter of historical record that Joseph of Arimathea was a wealthy
man who owned the tin mines of Cornwall, in Britain. His ships plied the
trade of the Mediterranean and on up to the British Isles. He sat in the
Sanhedrin because he was a Pharisee of great power and renown, but he
was also a true Essene. He well recognized that the company of Essenes,
because of their determination to declare the truth, were totally opposed
to the Talmudic teachings of the Temple priests. The Essenes opposed the
patterns of interpretation that came out of the Canaanites who had moved
into positions of power.

The Temple priests watched Jesus. They watched Him during His early
boyhood and when He came to His young manhood. When Christ was

(Page 12)

taken to Britain by Joseph of Arimathea, He spoke in the universities of
Britain. He built the wattle church in Glastonbury and He spoke to the
young and the elderly and the Masters of Britain and Joseph watched this
lad. Surely Joseph reported to the Essene company that all were amazed
at the wisdom and knowledge of this young Man, and there were some
who thought He might be the promised Messiah. Then came the day
when John the Baptist was baptizing in the river Jordan, those who were
repentant, and Jesus came down and said to him, "I want you to baptize
Me." John the Baptist said, "No. I am not worthy to baptize you. I am not
worthy to unlatch your shoes." For he recognized, as the Spirit came upon
Him, that this was the Messiah.

What of this John the Baptist? This was the man about whom Jesus said,
"Never was there a man born of woman, as great as John the Baptist. This
was the one that was to come with the spirit of Elijah, to announce the
way of the Lord." During this period of time, the Essenes were very
attentive, for now they realized that this might be the Messiah. They had
heard of how He had changed the water into wine, how He had opened
the eyes of the blind, how He had unstopped deaf ears, and they said,
"Truly this Man must be the Messiah."

The Essene company had to use every conceivable stratagem to stay
alive. In fact, as they went to their various lodgings which they had in the
areas where they were copying the Scriptures and carrying forward the
continuity of the scrolls, and working to preserve the true culture of
Israel, when they left a path, they were very careful to wipe out all traces
of their movements. They had a group of shepherds, and the shepherds
had hundreds of sheep that were used to wipe out their trails, whenever
they travelled to or from their caves in the hills. When the Essenes left a
trail, a shepherd would move his flock across that trail until all trace of
the path was blotted out, and so the Jews were unable to follow. It was an
amazing thing, but as they saw the ministry of Christ beginning to
develop, they were all of one accord and they said, "This is without
question the Messiah." And so they decided that He might need some
protection, because they knew what the Jews were like. In fact, every-
where they watched Jesus, they saw the animosity of the Jews. They saw
that the Jews hated Jesus. They saw that the Jews designed to kill Him.

(Page 13)

The whole country was aware that miracles were being performed, but
never was there a miracle as great as when He went, a few days late, to
the tomb of Lazarus, for His friend Lazarus was dead. And as Jesus came
to the outside of the tomb. He said, "Roll away the stone." But the people
said, "No, he has been in there several days and probably his body is
already decomposing; we can't do that." But Jesus said, "Roll away the
stone." And when He said, "Lazarus, come forth, " Lazarus came walking
out of his grave. Then the Essenes said, "This is the Messiah." But the
Jews gnashed their teeth and they plotted how they might put Lazarus to
death again.

The Essenes said, "We must provide guards, we must provide protection
for the Messiah and for those that are His disciples." In fact, five of the
Essene company fought off a group of Jews that tried to stone
Lazarus as he was going down to Jerusalem. And so, knowing how much
the Jews hated Jesus, the Essenes always managed to have some of their
members in the groups around those who were following Christ. In fact,
when He was talking to the five thousand, they mingled among the
people, always watching the Jews who were standing by. And always, the
Jews standing by would speak out angrily against Christ.

One day Jesus said to His disciples, (in the sixth chapter of John) "Now I
am going to tell you something: I have chosen you twelve, but did you
know that one of you is a devil? Judas Iscariot is the son of perdition, he
is a devil. He is different than you are, he is a devil." And after this, it
says, Jesus walked in Galilee because He could not walk among Jewry,
because the Jews plotted to kill Him. But the Essene company stayed
close by His side. They always wanted to be close to Christ, for fear of
the great dangers that were confronting Him. As a matter of fact, in
certain instances such as related in the tenth chapter of John, we discover
something of the tradition of the Essenes, for when He declared, "I and
the Father are one, " the Essenes again said that He must be the Messiah,
and they remembered the prophecy: "Unto us a child is born. unto us a
son is given, and the government shall be upon His shoulder; His name
shall be called Wonderful, Counselor, The mighty God, The everlasting
Father." So they said, "Truly, this is the Father that is with us, without
question this is the Messiah." Then the Jews took up stones to stone Him,

(Page 14)

and instantly, Essene company men, who were charged with the guarding
of Christ, stepped in the way and opposed these Pharisees, and there was
a great scuffle at that time.

We move through the Book of John to the eleventh chapter, and again we
read the record of the Essenes. The Temple priests sent out men to capture
Jesus, and they were instructed by the high priest to bring Him secretly to
a spot outside the city and have Him stoned. When the men proceeded
forth to carry out their part in the conspiracy, they saw the crowds around
Jesus. They saw the people hanging on His every word. They saw that
never a man had spoken as this Man spoke, and they came back to the
high priest and they said, "We were afraid to put our hands on Christ. We
didn't dare touch Him. The people were enthralled by His words. Never
a man spake like this Man spake." Caiaphas then dismissed the men, and
he said to the other high priests, "I want you to know that you don't know
anything at all. This Man does miracles. This Man is carrying out a
program that is capturing the people, and I am going to tell you some-
thing: If we don't kill this Man, He is going to gather the children of God
that are scattered abroad; even the Romans who are of the tribe of Gad
are going to believe on Him, and we are going to lose control of this
people. We have got to kill Him."

In the Book of John it says, "And from this day on, they took counsel
together, how they could put Him to death." So the Essenes pondered
these things. Joseph of Arimathea, who occasionally left his home to
visit the Essene company, sat in the conference concerning this matter.
They had a young Zealot in their company called Barabbas, a descendant
of Jeroboam who had been a commander of the house of Israel many
hundreds of years before, and they talked about the necessity of providing
protection groups, because of the Jews and their animosity against the
followers of Christ. The Jews had caused some to be stoned, and many
had been put to death; and all along the road to Joppa, the Jews had
attacked and killed a number of Christians and disciples of Jesus, even at
that time. So the Essenes said, "We will form an army, we will form an
underground army, to oppose this evil power of darkness." And so they
turned to Barabbas, the young Zealot, and asked him to head the army

(Page 15)

and, incidentally, all the Essene company men were referred to as Zeal-
ots.

The Essenes had also secretly selected a proper high priest, for Jonathan
was the High Priest that year, the true High Priest of Israel, and he stood
before the Essenes with the breastplate of Israel, with shimmering jewels
mounted in that breastplate, to denote his rank and title. He was clothed
in the robes that the high priests wore when they were in the Tabernacle
and worshipping the Most High God. The Essene company and all of the
Levites said, "Yes, there is no question about it: we must form an army
to protect Christ the Messiah."

But there were some who said, "Christ does not yet seek His kingdom,
He has not given us a word." But they were very much activated again,
when Jesus one day said, "He that hath no sword, let him sell his coat and
buy a sword." It is a lot better, my friends, that you be cold, rather than
be killed or attacked by organized Jewry. And so Jesus said, "He that hath
no sword, let him sell his coat and buy a sword."

News of this warning and advice went out instantly to the Essene compa-
ny, that Christ did not repudiate their plan of defence; on the contrary, He
gave it His definite approval. Then as these things transpired, Jesus said,
"The kingdom of God suffereth violence, and since the days of John the
Baptist, the violent have taken it by storm. It And the Essenes said, "See,
He opposes the violence, but He stands for the defence of Israel. There-
fore we must form a company, otherwise the Jews will surely kill Him.
Of So it was that Barabbas, Barabbas the Zealot started to organize an
army among the Essenes.

They organized in every community and every town. They had many
men who secretly said, "Yes, we will defend Christ, we will fight for
those that follow Him, we will fight against the Jews." And so
Barabbas began the task of gathering men to form an army. During this
time, Joseph of Arimathea sent for Demetrius the silversmith, and
Demetrius prepared the chalice. Remember that while Christ sat with His
disciples in the dining room of Joseph, in the city of Jerusalem, that
Demetrius carefully engraved a beautiful chalice, because the Essenes

(Page 16)

still had the words ringing in their ears, from the boy John the Baptist:
"He will take the chalice instead of the crown." But at the same time, they
carefully prepared the crown, and they took the jewels which the Wise
Men had brought and placed them in the crown, for they knew that
someday they would crown Christ king. Everywhere now that Christ
went, two or three of the Essene company would also go. They knew how
to get in touch, instantly, with the underground army that now covered
the length and breadth of Palestine. This was a guerrilla army, but it was
an army that was tried and true which realized that an apostate force of
anti-Christ had taken over the Temple of Jerusalem, and these things were
confirmed by the Messiah, by the mouth of the embodiment of God.
And so as they gathered and prepared for these things, Joseph of Ar-
imathea said, "I think it is time that we should get ready, because the
coronation will come very soon, as the people from the length and
breadth of Palestine are ready to crown Him king." He said, "I think we
should have a uniform" and this was agreed upon. Then the Essenes said,
"Let us have a blue uniform with two beautiful, golden crossed fish upon
it, for fish was already the sign of the followers of Christ, and with the
secret of the crossed fish they would gather or meet or assemble or plan.
And so the ships of Joseph of Arimathea, as they. went back and forth
between Palestine and Britain, brought the bolts of beautiful cloth from
Spain and the golden cloth that the Essenes cut and sewed on the tunics
for the army of Barabbas. And so it was that the Blue Tunic Army came
into being, with the crossed golden fishes across their chests, dedicated
to defend the Messiah and defend those that were His followers. That was
the army of Israel that was coming to life, a guerrilla army, yes, but a
good army.

You know, so many times, people are misled and get excited when they
listen, as they do today, to the press, radio and television, which are in the
hands of the enemy and I think you have had ample illustration of this in
the last few days. Also, during the ministry of Christ, rumours and false
information emanated from the enemy, and they would denounce Barab-
bas, but Barabbas was a patriot. More than this, the army was well
formed: it had several thousand men within it.

(Page 17)

They came from various communities throughout the land, as well as
from the host that met underground as the Essene company. At times,
they thought they had need of weapons, but weapons were not available,
except for a few short swords which they had on hand. So Barabbas and
his men raided a caravan of Roman arms that was coming to the Gover-
nor, and they were able to get away successfully with these arms and
short swords of Damascus. The Romans were very much disturbed by
this, and they instituted a search for the man Barabbas, but his existence
was only a rumour, without confirmation or certainty, for no one would
open his mouth, as it was an underground that refused to speak.

The Essene company were also aware of the necessity for the gathering
of provisions and food for the large number of the men of Israel who were
not permitted any longer to return to their homes, and were living in the
underground, out in the caves. And so Barabbas said, "Why do we not
also attack the caravans of the high priests?" For the high priests were
bringing in provisions and goods from all over the world. They were
expanding their program and were trading on the steps and in the courts
of the Temple. They had turned the house of God into a house of
merchandise, for profit and for gain, just as Christ said. And so it was that
the army of Barabbas, not yet in their uniforms but in groups, came out
and attacked the caravan of the Jews, and they took the provisions thereof
and fled away into the wilderness.

Of course the Jews were exasperated. After five or six of these attacks
upon their caravans, the high priest said, "We must secure this man. We
hear a rumour that he is Barabbas. We must put a price upon his
head, for this man we must have." When the uniforms were finished and
the swords were issued, the army was ready for any emergency, and the
Essenes listened for the report of an attack or the attempt of an attack
upon the body of Christ. The word had come back that Judas Iscariot had
been identified by Christ as being a devil. They also pondered over this
fact, for they realized that this would identify Christ to the peoples of the
Temple, for Jesus had told them, "Ye are of your father the devil: I am of
My Father and you are of your father." No brotherhood here! No brother-
hood between the house of God and the house of evil. Had not Jesus also

(Page 18)

said, in Matthew, "You are guilty of the blood of all the righteous slain
from Abel to Zacharias, killed between the horns of the altar"?

Everything now seemed to be ready, and the Essenes said, "You know, if
we can crown Him king before the Passover, then when the Passover
comes, people will have the Messiah as king and a new day will be
born, Rome will be cast off, the powers of darkness will be driven from
the Temple, and Israel will be born in a day!" And so, with this hope and
expectation, they planned, if they could, to crown Christ king. They
thought that He would come into Jerusalem a week or so prior to the
Passover. And so it was that we come to the pageant of the day of Palm
Sunday, when Jesus came toward Bethphage and told His disciples to go
over the hill and they would find a colt, the foal of an ass, tied to a tree,
and He said, "Bring it to Me, and if anyone wants to know who wants it,
say Yahshua hath need of this, and it willbe given to you."

And it happened exactly as He had said. Then they put their garments
upon the animal, and Christ sat upon it and approached the city of
Jerusalem. As He came towards the wall of the city, people from every
part of Palestine were there. They came out shouting, "Hosanna in the
highest, to the Son of David! Blessed is He that comes in the name of
Yahshua!" And so they cried and cut palm branches and shouted before
Him. This was the great day they had been waiting for. The Blue Tunic
Army had also gathered there, from all over Palestine. They were around
Jerusalem and around the gate. They were down in the streets and they
were ready. And underneath their togas they wore their blue tunics, and
they had their sharp short swords. As Christ entered the city of Jerusalem,
the people shouted, "Crown Him king!" Suddenly, resplendent in the
brilliant sun, the togas were dropped and the blue uniforms appeared,
with the golden crossed fish and the raised swords of the Blue Tunic
Army. The crowd of people shouted, "Hosanna in the highest! Crown
Him king! Crown Him king!" An army of almost three thousand men
were there, ready to defend Christ, ready to battle in any emergency at
that hour.

 As Christ approached the steps of the Temple, the high priests of Israel,
the Essene High Priest and those who were the true Levites, were also

(Page 19)

approaching. They had the beautiful crown they had prepared.
Joseph of Arimathea and others were now openly identified with Christ,
and they wanted to crown Him king. They brought forth the crown to
crown Him king, and the High Priest said, "I would crown Thee King of
Israel today. Thou art our Messiah. Thou art our God." Then Jesus said,
"I can not take the crown at this time; I must take the chalice instead."
These were the words of John the Baptist. This was the fulfilment of the
prophecy which he had proclaimed to the Essene company when he was
but a child. And so it was that Jesus said, "If I were to take this crown, I
would rule you in bondage and in sin. You are My children and I am your
Messiah, and I have been promised unto you from before the foundation
of the world." Then He said, "I shall take this chalice. I shall drink every
drop out of this chalice. I shall assume the transgressions of the world,
and I shall set you free. I shall come again, and at that time My servants
will fight, and the kingdom will not be given to the Jews. But at this hour
I must take the chalice."

The flashing swords and the blue tunics with the brilliant crossed fish
were identifying marks of the army that had suddenly risen to defend the
embodiment of God who was Christ the Messiah. Let The High Praise of
God Be In Their Mouth, And A Two-edged Sword In Their Hand. -
Psalms 149:6

ARYAN CHRISTIAN LAW

 On the steps of the Temple, the Jews were gnashing their teeth. The high
priest said, "O, if we could only crush this thing, but there are too many
people, there are too many involved. Jesus turned and looked at the high
priest and looked at the courts in the Temple and saw how they had made
the Father's house a place of trade and mockery. Then He whipped
together a cat-o-nine-tails, moved in and overthrew the money-changers'
tables, and He said, "Ye have made My Father's house a den of thieves
and murderers." And then after this, it says that He turned and went, first
to the house of John, and then to Bethany. After He had taken the chalice
and left the crown, He handed the chalice to John. He then left and went
to John's house, and the Blue Tunic Army disappeared as quickly as it had

(Page 20)

appeared. The togas went over the blue tunics and the men disappeared
in the crowd. Where was the Blue Tunic Army now?

Barabbas went to the house of James and John, the sons of Zebedee, and
Judas Iscariot went to the Temple. Judas Iscariot said to the Temple
priests, "Would you like to catch the man who headed the army? Would
you like to get this insurrectionist and stop this violence? He is at the
house of John, the son of Zebedee. And so the priests, not wanting to
become victims of the vengeance of the people, called for the assistance
of Rome and they said to the representatives of Rome, "The man that held
up and attacked your caravan is at the house of John, the son of Zebedee."
And so the soldiers of Rome went down and surrounded the house and
took Barabbas. They took him and threw him in prison. They said, "He is
a robber, he is a thief." But he was a Zealot and a patriot. He was a
nationalist and he was loyal to Christ.

 During these troubled times, many things transpired. Remember, that in
the trial of Christ we found, as Pilate stood before Jesus, in the King
James Bible it says, "Art Thou the king of the Jews?" This is a
mistranslation. He didn't say "king of the Jews." He really said, "Art Thou
the king of Judea?" And Jesus answered him and said, "Sayest thou this
thing thyself, or did others tell thee?" Pilate said, "How can I know? Hast
not the chief priest of Thine own nation delivered Thee to me?" And Jesus
said, "My kingdom is not of this hour. If My kingdom were of this hour,
My servants would fight, and the kingdom would not be delivered to the
Jews." The servants of God were not Jews. The servants of God were
Israelites, the followers of Christ. Then Pilate went out before the Jews
and said, "He is not guilty, He is absolutely not guilty." He had already
talked with Christ and had been amazed at the tremendous wisdom which
Christ had displayed.

Pilate himself had been trained in the great mystery schools. He was
actually a Basque. He had been born in Spain, educated in the Druid,
universities of London, and he belonged to the Masonic order.
Moreover, in his questioning of Jesus he asked Him, "What is truth?" and
Jesus gave him the right answer. Then Pilate said, "You are not guilty,
and You are a higher Master than I have yet met." (We find this in the

(Page 21)

writings of Nicodemus.) Pilate said again, "He is not guilty, He is
absolutely not guilty. I will never convict this man" and I am going to tell
you, there was absolutely nothing that would have ever made this Mason
turn on the Grand Master of all masters. The Jews said, "His blood be
upon us and our children." That is where the blood of all the righteous
slain, of all the prophets of truth from Abel to Zacharias, belonged, as
Jesus had declared. And so Pilate thought, Well now, I know one thing
they will not do: surely they will not ask for the death of this Man, about
whom I have heard so many rumours and about whom my wife was told
me so much, who has done so much good, who has raised the dead, who
has healed the sick, who has proclaimed words of life, and who has not
uttered a single word of insurrection. Surely, when I place this informa-
tion before them, I know what they will do." So he came before them and
said, "There is a custom that at the Passover we release unto you a man.
Now I happen to have a man named Barabbas. This man is a robber and
a thief" (which he might have been to Pilate, but to Israel he was a
patriot). Pilate said, "I have this man in jail, and he has raided your
caravans and he has taken your goods and stolen from you.

Whom would you have me release, Barabbas or Christ?" Of course the
mob of Jews said, "Release Barabbas, release Barabbas." Barabbas was
an amazed patriot. Barabbas was the man who was released then, as
Christ was led forth to crucifixion. But Barabbas was heartbroken, to
think that the Messiah was going to take his place. The strange situation
was that Barabbas, upon being loosed, immediately went to the company,
and the Essenes were worried lest the Jews would take after Barabbas
again, the very moment that Christ was crucified. So Barabbas was
hidden by the Essenes, out in the caves, and a man named Rufus was
given command of the Blue Tunic Army of Christ.

After the resurrection, organized Jewry resumed their persecution of
Christians. They sent out armies all over Palestine to persecute them. And
so the Blue Tunic armies would come out to defend the Christians,
and they would fight with the armies of Jewry. Here five, here ten; here
secret groups gathered in the communities to defend Christians. Christ
had ascended into the heavens, but the battle of Christ and anti-Christ
went on. The children of Lucifer were now carrying their battle directly

(Page 22)

against the church. Joseph of Arimathea also had now been identified
with the Essene company, and the followers of Christ, because of his
defense of Jesus and because of the placing of Christ in his tomb. More
than this, as these situations developed, Joseph of Arimathea took Barab-
bas on one of his galleys which plied the course of the Mediterranean Sea
and went back and forth between the land of Palestine and the areas of
Britain. And with Barabbas, there was always a band of Blue Tunic
warriors guarding the ships of Joseph of Arimathea. When Jesus, hanging
on the cross, looked down at His mother, He said, "Mother, behold thy
Son." Then He turned to John His beloved disciple and said, "John,
behold thy mother." From that day on, we are told that the Disciple John
took care of the mother of Christ until the Jews placed her in a small boat
along with her uncle, Joseph of Arimathea, and several of the disciples, a
boat that was without sail or oars which the Jews set adrift on the
Mediterranean Sea. Of course the occupants of the boat were expected to
perish, but it drifted to shore at the city of Marseille. That small band of
early Christians then crossed over the land of Gaul, which was ancient
France, and finally arrived at Glastonbury, in Britain, where Mary spent
the remainder of her life. After the Crucifixion, the Jews continued to
harass and persecute all Christians, and especially the family of Christ,
but many of the Essenes, with Barabbas their leader, also escaped to
Britain, and they continued to watch over the Virgin Mary as long as she
lived.

Except for those who had gone to Britain, practically every known
member of the Blue Tunic Army gave his life defending Christians,
fighting the anti-Christ in the land of Palestine. But it was in Britain, in
the area of Glastonbury, that Mary made her home. A house was built for
her, and there by the Spring of Jacob, Mary was to spend the remainder
of her years and settled around [Mary] were some of the members of the
Blue Tunic Army.

We have learned more about these Blue Tunic soldiers. We discover that
this guerrilla army fought valiantly to defend the towns of Britain against
the invasions of Rome, as they came again, in about A. D. 42, in sorties
against the land of Britain and against the abbeys and structures of
Christendom. These invading barbarians, at that time, didn't realize that

(Page 23)

Britain was Christian. And this Of course was long before Saint Augus-
tine came up from Rome, as he did, half a millennium later, and was
amazed to find that the British were Christians and were followers of
Christ, even though they had no contact with his church in Rome.

The Blue Tunic warriors were at [Cornwall], and they fought valiantly to
defend the town of Britain against the Roman invasion. What little we
know about the Blue Tunic Army has been gleaned from ancient tradi-
tions and writings which tell us they served and protected Joseph and the
leaders of the Essenes, as long as they lived. We understand also that the
high priests of Israel and the Essene company openly became Christian.
When Mark formed his church in Alexandria, Egypt, the Essenes brought
all of the scrolls which they had copies of, to him. That is why 163 scrolls
made up the area of Scripture in the days of Mark, and ten of them were
spurious, but 153 of them were inspired. Now you have only 66 books in
your Bible, due to Catholicism and the Council of Nicaea, and two of
them are spurious. The Song of Solomon and the Book of Esther are
totally spurious, and the name of God isn't in them even once. One is
licentious and stands for mongrelisation, and the other for the revenge
and the blood bath of Jewry.

The Essene company melted into the Christian church, but they main-
tained their status and for many years maintained their secrets. Some of
the secrets were carried to Rome. When they were persecuted in Rome.
Christians would secretly come together with the sign of the fish, and
they would hold up their crossed fingers, as a sign of the crossed emblem
that had once been on the vestments of the army of Barabbas. It became
a custom everywhere, for Christians when meeting, to make the sign of a
cross by crossing their fingers. We do not know about the death of
Barabbas. It is recorded that he was in Britain, and that he was among the
company that fought to defend against the invasions of Rome. We know,
however, that in that day a guerrilla army was formed. Christ did not
encourage the army, but the army, with enthusiasm and zeal, was there to
defend Christ. It was there, and defended Lazarus, when the Jews plotted
how they might put him to death again. Think of a people, so vicious, so
evil that they would want to put to death a resurrected man. And so it was
that the army of Christ, the Blue Tunic Army, was without question a

(Page 24)

tremendous pattern of protection to Christians, even though it eventually
was exterminated by the sheer weight of the numbers of organized Jewry,
and their power.

We remember that Blue Tunic Army and look to a resurrection of it in
the days ahead. We look forward to the day when Christians shall rise up,
for God says, "I shall sound My voice before My army. and a great and
mighty army shall rise up, and the children of anti-Christ shall be driven
back." The powers of darkness shall be destroyed and the forces of Asia
and Africa under the world communistic conspiracy, organized by Zion-
ism and Jewry and spread today by the Jews in America, will be defeated
and destroyed. We want you to know that this is a true fact, and as people
are beginning to become aware of this mystery, they will lift their heads
and look to God from whence cometh their strength. The armies of God,
the great fleets of the Most High.will soon be among us. Of this you can
be sure. And in such a day, we shall see Michael the great archangel, and
we shall see again the great hosts of the Most High, as they join with us
in the battle.

While we battle in the earth against the hosts of darkness, so also will the
King of kings and Lord of lords, as Messiah, come, and the crown will be
given to Him. This time it will not be, "I must take the chalice," for He
has already fulfilled that part of our destiny. He drained the chalice to the
last drop, and at that time He said, "Even though it were possible that this
cup pass from Me, still, not the will of flesh, but the will of Spirit is that
which must be done." So He assumed your transgressions and set you
free with the power of His resurrection. He will return again in the near
future, to take the throne, and we shall then join with Him in administra-
tion, world without end, and we shall sit and rule with Him in the earth
for ever and for ever, according to the pattern of the Scriptures. So as we
think of these mysteries and situations, we recognize that we are in the
end of the age. I think the events of this week clearly demonstrate that we
are in the end of the age. The powers of darkness and the voodooism and
the witch-doctorism and the control of organized Jewry over the Negro
population, as they move them in the Red revolution, have been a part of
our history for the last few years. From Watts to Chicago to Detroit to
Newark to Boston, to all these cities have come fires and wars and riots

(Page 25)

and trouble, while these Negroes act as though they were having the
finest time of their lives, stealing the goods and setting fire to the places.
And of all the inept, irresponsible, degenerate society! they even set fire
to their own houses. They set fire to their own stores and everything else,
and they dance around and act like they are full of glee until it is all over.
Then they sit down and want you to rebuild everything for them, because
they are burnt out and they have no place to go. As we see these things,
we can feel sure that we are in the latter days, and certainly we are in
perilous times. When in a great nation of God's kingdom we can have
these savages act like this, then we have shirked our responsibility. The
kingdom of the Most High belongs to the children of the kingdom, who
are the majority, and their representatives should be controlling this
nation by all soundness and all patterns of intelligence. People have been
thinking too much about their own gain, or their own security, or their
own homes. Now the hour has come when we must stand for Christ and
His kingdom and for the deliverance of this great nation under God. And
when it comes, we will be fighting for the Kingdom of God, and mayhap
also a Blue Tunic Army will rise again.

****** The End ******

(Page 26)

"For out of Zion shall go forth the law, and the
Word of the Lord from Jerusalem"

(Isaiah 2:3).”

“The Old Testament is about Israel”
“The New testament is to Israel”
“If you are not Israel-throw it away-there’s nothing in it for you!”

The Rev Jim Gale

(Page 27)

Dr. Wesley A. Swift
Dr. Wesley A. Swift, the son of a Methodist minister, was called to
preach in his teens. He was a dynamic, inspired speaker who taught
uncompromising Biblical truths ignored by modernist ministers. His
anointed preaching brought forth a high spiritual dimension of under-
standing to the Kingdom Iden-
tity message, giving “life” and
“power” to the Sacred Word.
Even the antichrists acknowl-
edge that, “Wesley Swift is con-
sidered the single most
significant figure in the early
years of the Christian Identity
movement in the United States.”
Dr. Swift founded the Church of
Jesus Christ – Christian in the
1940’s, a ministry that spread
the Kingdom Identity message
nation-wide to YHVH’s Chil-
dren, the White spirit-race
known Scripturally as “sons of
God”. By teaching these truths
to true Israel, this warrior-priest
put fear in the hearts of the ene-
mies of Christ. Following Dr.
Swift’s death in 1970, his
widow Lorraine Swift faithfully carried on the Church of Jesus Christ –
Christian. We are highly honoured to be able to continue Dr. Swift’s
work, by placing those works that we have in print here on our web site
preserving and earnestly contending for “the faith which was once deliv-
ered unto the saints”; for any and all to read.
We, at the Covenant Church of Yahweh hope that you will study, enjoy,
and appreciate Dr. Wesley Swift’s works.

(Page 28)

THE NEW CHRISTIAN CRUSADE
CHURCH

CALLING THE PEOPLE OF BRITAIN

At last the bible makes sense!

At last we know its meaning.

Its the book of the RACE

