

The Scriptures clearly differentiate the two seeds that were planted in the "garden" of the Woman, Eve. Seth was a son of Adam who was a son of God. He possessed the same attributes of God. But "Cain, who was of that wicked one" (i.e. Satan who vicariously fathered him through the Serpent) had the evil attributes of Satan. These marked differences were manifested in their descendents.

CONSCIENCE

Rainbow in the Cloud — Sign of God's Covenant with Noah that He would never again destroy the earth by flood.

Adam's Seed

Seth's descendants were termed as sons and daughters of God.

Serpent's Seed

Cain's descendants were termed as sons and daughters of men.

List of Pure Adamic (Sethic) Firstborn

- Abel
- Seth
- * Enos
- Cainan
- Mahalaleel
- Jared
- Enoch
- Methusaleh
- Lamech
- Noah

"Egyptian Book of the Dead" — The Pillar of Enoch's

List of Pure Cainic Firstborn

- Cain
- Enoch
- Irad
- Mehujael
- Methusael
- Lamech

"...then men began to call upon the Name of the Lord" — the Cainites profaning the Name of Jehovah — in the generation of Enos. — Gen.4:26 *

"...the same day were all the fountains of the great deep broken up, and the windows of heaven were opened. And the rain was upon the earth forty days and forty nights." Genesis 7:11b-12 [Psalm 104:1-9]

NOAH

All pure Serpent people were destroyed in the Flood. None was carried over the Flood.

The Flood lasted for 1 year and 10 days. 4 couples went into the Ark and 4 couples came out. Any woman pregnant by Serpent man prior to the Flood was ruled out.

In every dispensation the Trail of the Serpent is evident in the hypocritical approach of evil and wicked people in their worship of the One True God. These people substitute the Truth of God with traditions, creeds and dogmas. It all started with Cain. Such are religious Serpent Seeds.

GROUND CURSED — SECOND TIME — "...it shall not henceforth yield unto thee her strength..." Genesis 4

The mark which God put upon Cain was the increase in his body size. This provided him the capacity to defend himself from any one who might attempt to kill him because he was responsible for the curse God had put on the ground which robbed it of its strength to yield a good harvest of crops. Cain became a fugitive and a vagabond because of his pursuers.

"THE EARTH WAS CORRUPT BEFORE GOD AND FILLED WITH VIOLENCE."

Methusaleh died — A.H. 1656 — Year of the Flood — B.C. 2347 — 2 Peter 3:5-7

PRESENT HEAVEN AND EARTH — CLIMATIC

Note: Earth's surface is now 75% covered with water, a result of the breaking up of the great fountains of water which shrouded the earth. Together with the tilting of its axis, the Present Earth experiences different, and sometimes extreme, climatic changes. The spinning of the earth on its tilted axis causes just enough wobbles to slow down its revolution around the Sun to 365 1/4 days.

The sin of Ham was that he committed incest with his mother — he uncovered his father's nakedness. For that, the descendants of his youngest son, Canaan, were cursed to be servants to the people of Shem and Japheth. Canaan was the fruit of the incestuous act.