

FORGOTTEN TRUTHS

**WHAT THE GENERALS KNEW
THAT HAS BEEN KEPT FROM YOU!!**

WILLIAM McMURDO, EMRYS

My grateful thanks to David McLure and Alan Campbell for the many precious hours discussing these matters (Psalm 77:11).

*And I have put my words in thy
mouth, and I have covered thee
in the shadow of mine hand,
that I may plant the heavens,
and lay the foundations of the
earth, and say unto Zion,*

Thou art my people.

FORGOTTEN TRUTHS REVEALED!!

I often hear Christians speak of great leaders in the past and ask why we do not see their like in the Church today. Millions of believers read of the exploits of men like Wigglesworth, John G. Lake and George Jeffreys and there is a definite understanding that many of these faith giants of yesteryear had “something” that is clearly missing today. Many commentators identify this “something” as a depth of holiness or devotion reached by the giants that is not matched by people today. This sets many off on the hamster-wheel of striving in the flesh to be more holy in order to emulate their heroes. Of course, this results in disappointment.

I want to suggest a different reason. This reason will also explain *why* the ministries of many in the late 1800s and early 1900s made such a dramatic and supernatural impact on earth. It seems logical to me that, in order to understand how these mighty generals of faith experienced such awesome signs and wonders in their lives, it is important to understand what they believed.

You may be reading this and be saying to yourself: “Well, I have studied and devoured all the books on these generals.” But what if I told you something that ought to both shock you and anger you? It is this:

A vital part of what many of these generals believed and preached has been kept from you. It has been airbrushed from biographies of these giants and omitted from compilations of their teachings.

Not only that, but to these mighty men of God, the blessings they were experiencing in their ministries were a direct consequence of the things they believed that mainstream biographers have deliberately obscured from readers of today.

I hope you understand the implications of what I am saying here. If not, let me say it plainly:-

IF YOU HAVE BEEN SEEKING ALL YOUR LIFE FOR THE SECRET OF THE POWER THAT THE EARLY PENTECOSTALS WALKED IN, THEN THE THINGS THEY BELIEVED TO BE THE SOURCE OF THAT POWER HAVE BEEN DELIBERATELY WITHHELD FROM YOU!!

Now, of course the power of Pentecost is the Holy Ghost. And the Holy Ghost was poured out in a fresh and wonderful way in the early 1900s. But it's the *reason* for this outpouring that was the secret believed by our spiritual forebears which has been forgotten today.

2006 was the centennial anniversary of the Azusa Street outpouring in 1906 and to mark this occasion there was a plethora of books, television programmes and celebrations to remind us of this glorious intervention by the Almighty in the affairs of men. There can be no doubt that in the early years of the last century there was a definite pouring out of the Holy Ghost - almost as if the Holiness and Divine Healing Movements that began in the late 19th century reached such a level of intensity that it elicited a response from Heaven.

The glory days of Pentecost followed. Pentecostalism exploded in the USA and in all the corners of the globe. Here in the Covenant Nation, churches such as the Apostolic Church and the Elim Movement began to multiply assemblies throughout the United Kingdom. The significance of this Holy Spirit deluge should indeed be celebrated but there is a glaring omission in most of the celebrations, books etc in honour of Azusa Street and the Pentecostal movement that flowed from it. That omission is deliberate and must be rectified if we are to fully understand the motivations of those who walked in those days of glory. Because the omission is deliberate, it is more of a suppressed truth than a forgotten one; however I am aware of sincere chroniclers of the early days of the Pentecostal movement who are in genuine ignorance of the dynamic secret of the generals. This only shows the extent of the success that those who have suppressed this truth have had in obscuring it from the Body of Christ.

What is this forgotten truth, this thing they dare not tell you?

It is this: **many of the principals involved in the Pentecostal movement at its inception and the Divine Healing movement that both preceded and merged with it -were believers in British Israel.** And to these mighty generals, Pentecostal blessings were confirmation of their British Israel faith. Indeed, it is well-documented that Azusa Street was not the actual fount of the 20th century Pentecost. The learned among my readers will know that the Pentecostal outpouring can actually be traced to the ministry of Charles Parham and that speaking in tongues as evidence of being baptized in the Holy Spirit was being experienced by saints in Topeka, Kansas under Charles Parham's ministry in 1900. Among the first to receive was a woman called Agnes Ozman, who spoke in a Chinese tongue and was unable to speak in English for three days.

Charles Parham is widely regarded as the **"Father of Pentecost"** and it was under his ministry that the man credited with being the catalyst of the Azusa Street outpouring, William Seymour, received the teaching of Holy Spirit baptism. Parham's role in Pentecost is not disputed by any serious scholar on the subject. Many books and articles credit him with being the man responsible for bringing this great truth - and experience - to the world. What is not widely known about Charles Parham, however, and what is deliberately left out of many sources, is that he was a fervent believer and teacher of British Israel

truth. To Charles Parham, and others like him, the outpouring of the Holy Spirit was proof of what he believed and preached - that God intended to bless His Israel peoples in those lands they had settled, namely Great Britain, the USA, Canada and other British dominions, as well as the Scandinavian nations. It wasn't that he believed the blessing was only for these peoples (after all, Seymour was a black man and Parham welcomed him at his Bible School), but that the blessing was because of the Israelite ancestry of these peoples and was to come **through** them. To Parham and others like him, the Holy Spirit being poured out was Divine Testimony to the coming Kingdom Age, when through God's Servant People, the Gospel would be preached to bring healing to the nations.

A contemporary of Charles Parham was the famous healing evangelist, F.F. Bosworth, author of the classic book ***Christ The Healer***. Again, it is not generally known that Bosworth was a firm believer in British Israel. Bosworth preached a sermon which became a classic - ***The Bible Distinction Between The House Of Israel And The House Of Judah***. Bosworth believed that lack of understanding of this distinction seriously hampered the church doctrinally and experientially. Sadly, he has been proven right. Bosworth was a disciple of one of the true giants of the church, John Alexander Dowie, the man singularly responsible for bringing the message of Divine Healing back into Christianity. Dowie, originally from Edinburgh, was also a staunch exponent of British-Israel truth, a fact that is obscured from many accounts of his life and ministry.

Here in Britain, George Jeffreys, the man who founded the Elim Foursquare Alliance, also preached the British-Israel message. Principal Jeffreys regularly packed the Albert Hall and other venues throughout Britain and Europe and had many outstanding healings take place in his ministry. As well as the Elim Alliance, many of the leaders involved in the Apostolic Church in its early days were British Israel believers.

The involvement of these great giants of Pentecost with the Israel Identity message has been shamefully excluded from many histories and biographies. It has been swept under the carpet as an inconvenient detail but for these men, knowing that the people they were ministering to were, broadly speaking, racial Israelites, was a great motivation and confirmation to them. We celebrate their lives and their achievements and we stand in awe of the great anointings on their lives. Yet if we do not take stock of what to them was a massive part of what they believed and stood for, is it any wonder we cannot replicate the impact they had in their day in our generation?

Let me say this directly to those of you reading this in the 21st century: how can you hope to emulate these great giants of yesteryear if you don't believe what they believed? If, to them, the outpouring of Pentecostal power was proof of Israelite identity and thus *the very reason for the giving of that power*, who are you to gainsay them? Brothers and sisters,

is this not the “missing dimension” they had that you don’t?

Many truths have been lost to the church but then restored: justification by faith, Divine Healing, the baptism of the Holy Spirit, prosperity, the Word of Faith and so on. And the time is coming when this great truth will sweep the world, that the peoples of Celtic, Anglo-Saxon and Scandinavian ethnicity are descended from ancient Israelites exiled for their disobedience and led into captivity. In the Christian era, these peoples have done more to spread the Christian Gospel than any other people, just as Scripture foretold they would. Central to the message of British Israel is the truth that the Royal House of Britain is descended from King David. These giants of early Pentecost and the Divine Healing movement faithfully and fervently preached this truth. As you will see later in this book, Charles Parham famously preached the descent of Queen Victoria from Adam through King David.

Other eminent believers of the forgotten truths of British-Israel include one of the mightiest apostles in the history of the Church, John G. Lake. He came to the truth of our Israelite identity in the latter years of his ministry. Like Bosworth, Lake was a protégé of John Alexander Dowie. Dowie’s firm belief in British Israel was passed on to Thomas Lindsay, father of Gordon Lindsay, who, as the founder of Christ For The Nations, was a household name in the Pentecostal and Charismatic movements of the twentieth century. In his article entitled, “The Wonders of Bible Chronology” Lindsay wrote: “In connection with the subject about to be discussed, it will no doubt be of interest to the reader to understand that while the writer has long been convinced of the truth of the British Israel Identity, it was not until the amazing system of cycles of Bible chronology was discovered, that he was able to realize the tremendous importance this fact played in the Divine Scheme of the destiny of the nations.”

There can be no doubt that in the thinking of those of our Pentecostal pioneers who believed in the descent of Celtic, Anglo-Saxon peoples from ancient Israelites, this racial connection was the very reason that the Holy Spirit had been poured out in the 20th century Pentecost. This outpouring of Divine Presence and power was not to determine the supremacy of Caucasian peoples but to highlight their calling and destiny as the Servant People of Jehovah. The promise to Abraham that he would bless every family and nation on earth would be fulfilled through his descendants by their receiving power from above. For our forefathers in Pentecost, the restored experience of Baptism in the Holy Spirit with evidence of speaking in tongues and the gifts of the Holy Spirit accompanying, was compelling evidence that we were living in the last days and that God intended to bless the nations through the Israelite peoples.

It has to be said that the firm belief of giants like Lake and the Jeffreys brothers in our Israelite identity was strongly contested. However, it is interesting that opponents of these British Israel believers could not emulate their

accomplishments. What should be noted is that, if these British Israel adherents were in error, it didn't in any way diminish the awesome power that sat upon them! If British Israel was offensive to some of their contemporaries, it clearly wasn't to the Holy Ghost!

I'm going to get really honest with you. I am a believer in our Israelite identity. But I came the hard way. I resisted it with all my might. I rejected it strongly. Partly it was because it just seemed too good to be true that I could actually be descended from the people of God's Book. But mostly it was because, as a man of God, I didn't want to be in error or waylaid by some weird cult. You are probably reading this feeling much the same. Nobody with any integrity wants to miss God.

I will also be honest in saying that this book is written to people of a Pentecostal or Charismatic background. That is my own background. When I was first saved, I went to an old, established Apostolic Church. There were old-timers there who remembered the early years of Pentecost and the mighty men who walked in God's power. As I have said, many of the founders of the Apostolic Church, including D.P. Williams, were convinced of the veracity of British Israel. However, this belief, although well-known and acknowledged, was not held by the people I fellowshiped with in the Apostolic Church.

It was years later, whilst in ministry in a Word of Faith/Charismatic church, that I was confronted with British Israel. I had attracted the interest of BI people who wrote to me and sent me materials. I always politely but firmly rebuffed their advances. However, to my horror, I discovered that my own pastor believed in and preached British Israel. This prompted me to seek the Lord in earnest because I wanted no part of error or heresy.

And this brings me to the very essence of what I want to say here. There is a vast body of evidence in books and online that would convince the most demanding sceptic of the historical veracity of our Israelite ancestry. Anyone who chose to study this evidence would be convinced beyond doubt that the Celtic, Anglo-Saxon and Scandinavian peoples were racial Israelites. But even if people were to take the time to study this, it is my contention that this is not enough. I strongly believe that our Israelite identity is **a revealed truth**. That is, it comes through revelation knowledge communicated to our human spirit by the Holy Spirit.

Pentecostals, Charismatics and Word of Faith people will understand this. That is why I am urging you, dear reader, to earnestly seek the Lord concerning this. That many of the mightiest people in the Pentecostal movement believed fervently in the British Israel message is an undeniable and inescapable fact. You may discount this and believe these giants to be in error concerning this belief. However, before you do, please consider this – if you are right, then these mighty forefathers were guilty of being a little over-zealous in this area.

But if *they* were right, you will be missing God big-time by dismissing their Israel identity belief. Because of this, surely you owe it to yourself to earnestly seek the Lord in this matter?

I'm not talking about throwing up a quick prayer and then Googling for an answer. You owe yourself and the Lord more than that. I also have to say that if you are scared of losing prestige among others should you become convinced by our Israel identity so you decide to not press the matter, that says more about you than anything else. The reality is that British Israel is a controversial truth and is abused by some. I remember a world-famous Word of Faith teacher who visited Scotland and privately confided that many of the big-name evangelists in America secretly believe British Israel but are too scared to preach it.

Despite the fear of those who won't seek the Lord over the matter in case He reveals it is truth and the fear of those who already know it is truth but are too timid to preach it, this truth will prevail and fill the whole earth. Also, despite the lies of those who claim it is a white supremacist message and a "salvation by race" message, it will still prevail and fill the whole earth. All men who come to God must do so through the Man Christ Jesus, regardless of their racial origin. And all who do must necessarily receive the fatherhood of Abraham (see Galatians chapter 3).

I will be real and say that coming to the realisation of our Israelite ancestry brings many challenges and raises awkward, uncomfortable questions. But truth is truth and it is what sets us free. To ignore the truth to live a comfortable, contained life is to live a lie. I am responsible for bringing this message to you. Now that you have received it, it is up to you. I only give one word of warning based on years of observation: if God reveals to you that the British and associated peoples are racial Israelites, do not treat this lightly or with a "So what?" attitude. I have never seen anyone prosper who held such a careless approach.

Although opponents of British Israel succeeded in removing it from the mainstream in the Pentecostal and Charismatic movements, effectively forcing it into a separate stream, notable exceptions such as the aforementioned George Jeffreys and H. Maxwell Whyte, writer of the greatly esteemed book *The Power Of The Blood* and other classic works on deliverance ministry, have boldly proclaimed their BI belief despite opposition and persecution. However, it is fair to say that, despite the existence of Israel identity groups on the fringe, and the occasional mainstream believer, British Israel is largely a forgotten truth to the Body of Christ. More accurately, it is a *suppressed* truth.

All of that is about to change.

The reality of the descent of the Celtic, Anglo-Saxon peoples from ancient Israelites cannot be ignored any longer. Most believers realise there is something “missing” from Christianity today, even those of us who have experienced the fullness of the Spirit. That something missing is the widespread belief in British Israel. This is something that God is going to correct in the days that lie ahead. His people cannot be truly free when the truth that makes them so is suppressed. When the truth of salvation by faith was suppressed, millions were held in the bondage of religion. When the truth of Divine Healing was suppressed, people died believing the days of miracles were over. When the truth of Holy Spirit Baptism was hidden to Christians, many believers longed for more but were unfulfilled.

The truth of British Israel must be restored to the Body of Christ. It is the truth you know that makes you free, not the truth you ignore or are ignorant of. British Israel is not an optional extra; it is vitally integral to the Christian faith for one extremely important reason:

You cannot understand entirely the purpose of God in the earth without the revelation and recognition of our Israelite identity.

This is the essential thing. To fully comprehend the plan and purpose of God in these last days, you must be aware of the role of the British nation and peoples, including countries like Australia, Canada and New Zealand, as well as America. It is this plan and purpose of God that makes BI so dynamic a truth. The early Pentecostal pioneers walked in such power because they aligned themselves with this truth. They understood that power in the Presence of the Holy Spirit was poured out in line with the purpose of God in the earth.

*It is only when a critical mass of God's people fully embrace the British Israel message and begin to align themselves with His purpose that the Church worldwide can enter fully into His destiny for us in these endtimes. **It will not happen outwith the revelation and recognition of our Israelite identity.***

This is why I urge you, dear reader, to get in the Lord's face concerning this and don't leave until you hear from heaven. This is the most vital and urgent of matters. You simply cannot afford to ignore this message or sweep it under the carpet. As I said, I have written this little book to Pentecostals and Charismatics. Holy Ghost people ought to know how to hear from the Lord. In my own experience, that's how I came to believe in British Israel. I don't mind admitting I was heavily set against it. But because my own pastor preached it, I had to hear from God or leave because of my conviction it was error.

I sought the Lord on the matter and told Him that I believed BI was wrong but if I was in fact wrong, would He tell me. He clearly told me I was wrong, that BI was of Him and that settled it for me. All my reading and studying of British Israel from then on was a loud amen of confirmation to the witness of God to my spirit. That is why I say that BI is a revealed truth, because when God

reveals something to you in the inner man, nobody can knock it out of you. People who are baptised in the Holy Spirit will understand, I am sure, about the inner voice of the Lord and His revealing truth to the hidden man of the heart. That's how I receive truth from the Lord, not by head knowledge or intellectual study.

So I encourage you, dear reader, to earnestly seek the Lord on these things. This glorious message of British Israel will grow and fill the whole earth with or without your consent and acceptance but I want you to be in on what God is doing in these exciting times. If you are truly honest with yourself, you know that the insipid Churchianity which is being peddled these days is never going to take the nations, no matter how often it is hyped or re-packaged.

Only a worldview inspired by the Holy Spirit, with the "built-in" revelation of British Israel, can make sense of what is happening on planet earth in these days. So I urge you to seek this revelation with all the earnestness you can muster, knowing that God is a rewarder of those who diligently seek Him.

Also, when you are celebrating the glorious truth of Holy Spirit Baptism in our time, it would be fitting to remember the real story of the early Pentecostal movement, which is undeniably shaped by believers in British Israel. Uncomfortable though it may be to many in our day, the simple truth is that to the pioneers of Pentecost over a century ago, omitting the Israel Identity dimension to the story is to defraud people - and the Lord Himself - of great glory. Let us never be found guilty of such ignominy.

An interesting footnote; Two of the most powerful and successful evangelists in modern church history have an undeniable link to British Israel. Reinhard Bonnke, the German evangelist who has led millions to Christ, believes strongly that he received his mighty anointing when an aged George Jeffreys laid hands on him in London in the 1960s. Also, Billy Graham, another who has led millions to Christ, was himself converted under the ministry of Mordecai Ham, a famous proponent of the Israel Identity message.

I am appreciative beyond words to Pastor Charles Jennings for his permission to use Charles Parham's message on Queen Victoria's descent from David, including his introduction. The Body of Christ owes Pastor Jennings an incalculable debt for reminding us of the Israel identity adherence of early Pentecostals. Please see Charles Jennings' excellent web resource on British Israel influences in early Pentecost and the Healing & Holiness Movements - <http://www.truthinhistory.org>

QUEEN VICTORIA

(Heir To King David's Royal Throne)

By

Rev. Charles Fox Parham U.S.A.

INTRODUCTION

By

Charles A. Jennings

OF all the spiritual revivals that have taken place on the American Continent, none has been so influential, far reaching and enduring as the Pentecostal Spirit-outpouring of the early 20th century. There were earlier revivals such as the mid eighteenth century **First Great Awakening of New England** and the **Second Great Awakening of the Midwest** at the turn of the nineteenth century. They helped to preserve the moral and spiritual standards of Biblical Christianity in the American people in preparation of greater things to come. One of the most phenomenal and sovereign spiritual awakenings ever to occur in American history is the spiritual revival which took place among the Southern Army during the war years of 1861-1865. The fruits of this revival eventually spawned the establishment, growth and expansion of more churches, Bible schools, camp meetings and evangelistic efforts than any previous revival. As a natural result, this created the perfect climate for the Holiness revival which was soon to follow in the 1880's and 1890's. These revivals of the past were not the only thing that God had in store for the Body of Christ that would revolutionize the lives of millions, both at home and abroad.

Soon after the turn of the twentieth century, an event would take place in the very heartland of America that would be both miraculous and most influential upon the institution of the modern church. That event would be the outpouring of the Holy Spirit in fulfillment of the words of the prophet Joel (2:28-29) and the affirmation of the Apostle Peter as recorded in Acts 2:14-18.

Whenever the history of the latter-day spiritual outpouring is studied, the Rev. Charles F. Parham is most likely always considered as being the father of the modern Pentecostal movement. At the age of nine years old, Parham felt a divine call to the ministry and soon had a strong attraction to Christian evangelism. He was converted to Christ in a Congregational Church and in 1890 entered Southwest Kansas College for three years. He pastored a Methodist church for two years from 1893-1895 before joining the Holiness movement and opening the Bethel Healing Home in Topeka, Kansas in 1898. Here he began publishing his bi-monthly Holiness journal, entitled "*The Apostolic Faith.*"

After some time of further research into the Holiness movement and earnestly seeking

for a greater personal manifestation of spiritual power, Parham returned to Topeka in September 1900. Here he opened a Bible school in an old mansion, where he encouraged the students to seek for a greater spiritual experience as recorded in the Book of Acts. One of the students, Agnes Ozman received the expected blessing and

spoke in 'tongues' as a sign of its reception. This greatly encouraged Parham and the rest of the student body and within a few days he and about half of the students testified as to receiving the "*Baptism of the Holy Spirit.*"

A similar revival experience occurred in Galena, Kansas in 1903. From there, Parham went to Houston, Texas and held a ten-week training session which fanned the flames of the Pentecostal message throughout Texas. Soon afterward, the outpouring in Los Angeles, California occurred and quickly spread throughout the country. Among all the early leaders of the modern Pentecostal movement, Charles F. Parham is credited with formulating classical Pentecostal theology and is recognized as being its principle pioneer and founder.

As early as 1899 or before, Parham had recognized and was teaching the truth of the Christian Anglo-Israel message of the Bible. He earnestly contended for this truth until his death in 1929. As late as two years before his death, he published an article in "*The Apostolic Faith*" magazine of July 1927 affirming his belief in this truth and encouraging his readers to accept it as being a part of the Full-Gospel message. The following are the opening and closing paragraphs of that article entitled, "*The Ten Lost Tribes.*"

"I want to write a short sketch to introduce to our readers one of the most important topics of the day, commonly known as Anglo-Israel, or The Ten Lost Tribes. I do not think that any Full Gospel preacher ought to longer delay in acquainting himself with this subject as I believe it belongs with the Full Gospel Message and that the message of the last days must include this subject or we are not preaching the Full Gospel."

"Now, if the reader will carefully read Jacob's blessings upon his children for the last days, and all the prophecies concerning Israel in the Old Testament, knowing they refer to the above named nations (ie: Anglo-Saxondom) and belong to us as a people, (ie: Protestants) the Old Testament will become a new book to you full of vital importance and interest."

The following article entitled, "*Queen Victoria's Descent From Adam,*" was published in "*The Apostolic Faith*" magazine of March 22, 1899.

QUEEN VICTORIA'S DESCENT FROM ADAM

The following genealogy was first studied by Revd F. R. A. Clover, M.A., of London, in 1861, but no depths of facts were reached, when others took it up, until Mr. J. C. Stevens, of Liverpool, compiled this evidence which resulted in bringing to light the wonderful fact that God has proved His oath to David that he would never want for an heir to sit on the throne, and infidelity is nonplussed.

This, then, was discovered to be no new fact; that the Saxon kings had done the same was found in MS, in Herald College, London, and in Volume 1 of Sharon Miner's *History of Anglo-Saxons*.

At the capture of Jerusalem Zedekiah was taken to Babylon and died there, but Jeremiah, his father-in-law, fled with the heir to the throne, Tea Tephi, to Egypt, and when Egypt fell fled on board a ship carrying tin from Britain, and thus reached Ireland, and there died.

"In the following genealogy those who reigned have K fixed to their names. The dates after private names refer to their *birth* and *death*; those after sovereign's names to their *accession* and *death*. Wherever known, the wives have been mentioned. Besides those mentioned in Genesis, some have been obtained from Polano ("*The Talmud*." London, 1877) b, and d. stand for *born* and *died*."

ADAM TO VICTORIA Generations

1	Adam, b c 4000, 3070, Eve.
2	Seth, b c 3870, 2978
3	Enos, b c 3765, 2860
4	Cainan, b c 3675, 2765
5	Mahalaleel, b c 3605, 2710
6	Jared, b c 3540, 2578
7	Enoch, b c 3378, 3013
8	Methusaleh, b c 3313, 2344
9	Lamech, b c 3126, 2344
10	Noah, b c 2944, 2006, Naamah
11	Shem, b c 2442, 2158
12	Arphaxad, b c 2342, 1904
13	Salah, b c 2307, 2126
14	Heber, b c 2277, 2187
15	Peleg, b c 2243, 2004
16	Reu, b c 2213, 2026

17	Scrug, b c 2181, 2049
18	Nahor, b c 2052, 2003
19	Terah, b c 2122, 2083, Amtheta
20	Abraham, b c 1992, 1817, Sarah
21	Isaac, b c 1896, 1716, Rebekah
22	Jacob, b c 1837, 1690, Leah
23	Judah, b c 1753, Tamar
24	Hezron
25	Armn
26	Aminadab,
27	Naashon
28	Salmon
29	Boaz, b c 1312, Ruth
30	Obed
31	Jesse

KINGS OF ISRAEL

32	K David, b c 1085, 1015, Bathsheba
33	K Solomon, b c 1003, 975 Naamah
34	K Rehoboam, b c 1016, d 958, Maacah
35	K Abijam, b c 958, 955
36	K Asa, b c 955, 914, Azubah
37	K Jehosaphat, b c 914, 889
38	K Jehoram, b c 889, 885, Athaliah
39	K Ahaziah, b c 906, 884; Zibiah
40	K Joash, b c 885, 839, Jehoaddan
41	K Amaziah, b c 864, d 810, Jecholiah
42	K Uzziah, b c 826, d 758, Jerushah
43	K Jotham, b c 783, d 742
44	K Ahaz, b c 787, d 726, Abi
45	K Hezekiah, b c 75 I, d 698, Hephzibah
46	K Manasseh, b c 710, d 643, Meshullemeth
47	K Amos, b c 621, d 641, Jedidah
48	K Josiah, b c 649, d 610, Hamutal
49	K Zedekiah, b c 578, 599

KINGS OF IRELAND

50	K Heremon, b b c 580, Tea Tephi
51	K Irail, Foidh reigned 10 years
52	K Ethraill, reigned 20 years
53	Follain
54	K Tighennas, reigned 50 years
55	Eanbotha
56	Smiorguil
57	K Fiachadh Labhraine, reigned 24 years
58	K Aongus Ollmuchaidh, reigned 21 years
59	Maoin
60	K Rogheachta, reigned 25 years
61	Dein
62	K Siorna Saoghalach, reigned 21 years
63	Oholla Olchaoin
64	K Giallachadh, reigned 9 years
65	K Aodhain Glas, reigned 22 years
66	K Simeon Breac, reigned 6 years
67	K Muireadach Bolgrach, reigned 4 years
68	K Fiachadh Tolgrach, reigned 7 years
69	K Duach Lairdrach, reigned 10 years
70	Eochaidh Buaigollorg
71	K Ugaine More the Great, reigned 30 years
72	K Cobhthach Coalbreag, reigned 30 years
73	Meilage
74	K Jaran Gleofathach, reigned 7 years
75	K Coula Cruaidh Cealgach, reigned 4 years
76	K Oiliolla Caisfhiachach, reigned 25 years
77	K Eochaidh Foltleathan, reigned 11 years
78	K Aongus Tuirmheach Teamharch, reigned 30 years
79	K Eana Aighneach, reigned 28 years
80	Labhra Suire
81	Blathucta
82	Eassamhuin Eamhua
83	Roighnein Ruadh
84	Finlogha
85	Fian
86	K Eodchaidh Feidhlioch, reigned 12 years
87	Fineamhuas

88	Lughaidh Raidhdearg
89	K Criomthan Niadhna, reigned 16 years
90	Fearaidhach Fion-Feachtnuigh
91	K Fiachadh Fionoluidh, reigned 20 years
92	K Tuathal Teachtmar, reigned 30 years
93	K Coun Ceadchathach, reigned 20 years
94	K Arb Aonflier, reigned 30 years
95	K Cormae Usada, reigned 40 years
96	K Caibre Liffeachair, reigned 27 years
97	K Fiachadh Sreabthuine, reigned 30 years
98	K Muireadhach Tireach, reigned 30 years
99	K Eoachaidh Moigmeodhin, reigned 7 years
100	K Niall of the Nine Hostages
101	Eogan
102	K Muireadhach
103	Earca

KINGS OF ARGYLESIRE

104	K Feargus More, a d 437
105	K Dongard, d 457
106	K Conran, d 535
107	K Aidan, d 604
108	K Eugene IV, d 622
109	K Donald IV, d 650
110	Dongard
111	K Eugene V., d 692
112	Findan
113	K Eugene VII, d a d 721, Spondau.
114	K Etfinus, d a d 761, Fergina
115	K Achaius, d a d 819, Fergusia

SOVEREIGNS OF SCOTLAND

116	K Alpin, d 834
117	K Kenneth II, d 854

118	K Constantin II, d 874
119	K Donald VI, d 903
120	K Malcolm I, d 958
121	K Kenneth III, d 994
122	K Malcolm II, d 1033
123	Beatrix m. Thane Albanach
124	K Duncan I, d 1040
125	K Malcolm III Canmore, d 1055,1093, Margaret of England
126	K David I, d 1153, Maud of Northumberland
127	Prince Henry, d 1153, Adama of Surry
128	Earl David, d 1219, Maud of Chester
129	Isabel m Robert Bruce III
130	Robert Bruce IV m Isabel of Gloucester
131	Robert Bruce V m Martha of Carriok
132	K Robert I. Bruce, d 1306,1329, Mary of Burke
133	Margary Bruce m Walter Stewart III
134	K Robert II, d 1390, Euphonia of Ross, d 1376
135	K Robert II, d 1460, Arabella Drummond, d 1401
136	K James I, d 1424, 1437, Joan Beaufort
137	K James I, d 1406, Margaret of Gueldres, d 1463
138	K James III,d 148 8, Margaret of Denmark, d 1484
139	K James IV, d 1543, Margaret of England, d 1539
140	K James V,d 1542, Mary of Lorraine, d 1560
141	Q Mary, d 1587, Lord Henry Darnley

SOVEREIGNS OF GREAT BRITAIN

142	K James VI and I, d 1603, 1625, Anne of Denmark
143	Princess Elizabeth, 1596, 1613, K Frederick of Bohemia
144	Princess Sophia m Duke Ernest of Brunswick
145	K George I, 1698, 1727, Sophia Dorothea Zelle, 1667, 1726
146	K George II., 1727, 1760, Princess Caroline of Anspach, 1683, 1737
147	Prince Frederick of Wales, 1707, 1751, Princess Augusta of Saxe-Gotha, 1744, 1818
148	K George III, 1760, 1820, Princess Sophia of Mecklenberg Strelitz
149	Duke Edward of Kent, 1767, 1820, Princess Victoria of Leinengen
150	Queen Victoria, b 1819, cr 1838, Prince Albert of Saxe-Coburg

"From this royal princess, we obtain a direct and unbroken line of ancestry to King Fergus, who went from Ireland to reign as king of Scotland; and from King Fergus I of Scotland we get the same unbroken line to the time of King James of Scotland, who himself became king of England; and from King James we get the same unbroken line to our beloved Queen, she being then, the seed royal to King David's house, and therefore the royal seed of King David; she is and must be, the ruling monarch over the Ten Lost Tribes of Israel.

The Revd Joseph Wild, D.D., says the old Irish histories say when Jeremiah landed in Ireland with Princess Tea Tephhi, he took with him a stone which stone was known to have been in the temple at Jerusalem. On this very stone all the monarchs in Ireland were crowned until Fergus I, king of Scotland, who caused the same stone to be taken from Ireland to Scotland, and so were all the monarchs in Scotland crowned upon it, from Fergus to King James, after which it was brought to England; and so all the monarchs in England, from King James to our beloved Queen, have been crowned upon it, she being the last crowned upon this wonderful stone: so that for 2,450 years monarchs have been crowned upon this wonderful stone, which stone may be seen this very day under the coronation chair in Westminster Abbey, London. It received the names, Wonderful, the Precious Stone, Jacob's Stone and is now called Jacob's Stone. The Lord said Jacob's stone should be a pillar of witness that He would fulfil His promises to Israel. The stone was kept in the temple at Jerusalem as a witness, and from there was removed to Ireland, and then to Scotland, and now we have it as a witness in England. Joshua (24:27) said unto all the people,

"Behold, 'this stone' shall be a witness unto us, for it hath heard all the words of the Lord, which he spake unto us; it shall be, therefore a witness unto you, lest ye deny your God."

I ask, why does this enlightened nation keep such a stone so many generations if there is no meaning in it? Why, because it must continue with the royal seed to be a witness that our Queen is the seed royal to King David's house, and her subjects are the Ten Lost Tribes of Israel.

Queen Victoria's peaceful, prosperous, successful reign for well nigh three-score years, has been almost phenomenal. Who next? Possibly the Prince of Wales for a turbulent time during the final war with Esau, and then possibly ***"A child shall lead them,"*** since the next heir is a baby now. And then Jesus, who was born to this end.

"Thus saith the Lord God, Behold, I will take the children of Israel from among the heathen, whither they be gone, and will gather them on every side, and bring them into their own land; and I will make them one nation in the land upon the mountains of Israel; and ONE KING shall be king to them all, and they shall be no more TWO NATIONS, neither shall they be divided into two kingdoms any more at all."

".. this is that which was spoken by the prophet Joel, And it shall come to pass in the last days, saith God, I will pour out of my Spint upon all flesh: and your sons and your daughters shall prophesy, and your young men shall see visions, and your old men shall dream dreams: And on my servants and on my handmaidens I will pour out in those days of my Spirit and they shall prophesy... "

Acts of the Apostles 2:16

Rev. Charles F. Parham and workers in the Byran Hall meeting in Houston, Texas, July 6 to August 10, 1905. Parham is in row 3, third from left.

**OTHER BOOKS BY WILLIAM McMURDO, EMRYS
ON THE MATTER OF BRITAIN:**

THE KEY OF DAVID

A wonderful treatise on the purpose of God for Britain's Royal Throne

WHY BRITANNIA MUST RULE THE WAVES

The biblical mandate for Britain to rule both the seas of planet earth and the world economy

SCOTLAND: LAND OF DESTINY

How and why Scotland is the land of destiny

These books and others on British Israel and related matters from:

LIVING FOUNTAIN

PO Box 14993

Glasgow

G71 6WE

Scotland

UK

E-mail: britainisisrael@aol.com

