

Vatican Assassins:
“Wounded In The House Of My Friends”

**The Perfidious and Diabolical History
of**

The Society of Jesus

**Waging Its Relentless Wars Against All Accursed Heretics and Liberals
Pursuant to the Jesuit Oath and Council of Trent Including:**

Its Second Thirty Years’ War (1914–1945)

Its Cold War (1945–1989)

Its Anglo-American Crusade Against Islam (2001–Present)

**(Prime Minister Tony Blair’s and President George W. Bush’s Masonic
“War on Islamic Terror,” as Directed by the ~~Black~~ Pope’s Jesuit Curia;
Which Crusade Is To the Exclusion of “Roman Catholic Terror,”
Daily Exported from the Pope’s Islands of Ireland and Cuba)**

**And Its Assassination of America’s
First Roman Catholic President**

**Knight of Columbus
John Fitzgerald Kennedy (1963)**

Complete In Four Volumes

**By
Eric Jon Phelps**

**“Obstinate Heretic” and Anti-Radical, Patriotic Political “Liberal”
“Accursed” and Condemned by the Jesuit General’s Council of Trent
Final Authority: The Authorized King James Bible Version of 1611**

**Racial and Religious Separatist (Non-Hater of Any Peoples of Color or Religion)
Defender of the Beloved Hebrew/Jewish/Israelitic Descendants of Abraham
Pro-White, Scotch-Irish, Anglo-Saxon; Pro-Protestant, American Freeman
Citizen of the Pre-Fourteenth Amendment Commonwealth of Pennsylvania
Holding Original (Article IV, Section 2) United States Citizenship (1787-1868)
Jeffersonian/Jacksonian Democrat and State Rights Constitutional Separatist
Anti-Cartel-Capitalist, Anti-Socialist, Pro-Laissez-Faire, Biblical Nationalist
Anti-Communist, Anti-Fascist, Anti-New/Dark Age, Anti-New World Order
Dispensational, Premillennial, Pre-Tribulation Appearing of Christ, Fifth Monarchy
Anti-Papacy, Anti-Jesuit, Anti-Masonic, Seventh-Day, Baptist-Calvinist Puritan
*“Warning Every Man and Teaching Every Man in All Wisdom” (Col. 1:28)***

Vatican Assassins:
“Wounded In The House Of My Friends”

Eric Jon Phelps

Copyright © 2007

Third Edition: CD/PDF E-Book; Four Volumes; March 2007

All rights reserved in English. Permission is hereby granted to anyone to quote in English from VATICAN ASSASSINS: “Wounded In The House Of My Friends,” in small portions only, for non-commercial use provided there is no content change, and full credit is given to the author and to the publisher, including contact information. To quote or publish larger portions in English for commercial use, permission from the publisher must be granted in advance. Reproduction of this document, be it in regular book form or on a CD/PDF, in part or in full, by electronic or any other means for commercial or private purposes, is strictly prohibited. This CD/PDF E-Book may be entirely reproduced ONE TIME in paperback or hardcover book form by the purchaser by any means available for his personal and private use. The author encourages all who are interested in the documented conclusions contained herein to honestly purchase this E-Book, refraining from all piracy or illegal reproduction, that those having financed and aided in this long, tedious project could begin to be repaid for their invaluable and timely labors and that those seeking to resist Satan’s Jesuit-led “*mystery of iniquity*” may not be defiled by the personal sin of theft. This four-volume work, whole or in part, may be translated into any language without the permission of the author or the publisher. VAIII is a gift to the world for the sufferings it has endured at the hand of the nefarious Society of Jesus. Use of VATICAN ASSASSINS: “Wounded In The House Of My Friends” by the film, television, or theater industry, or any other commercial medium in any country is strictly forbidden unless prior permission is granted by the publisher through written contract.

Category: Bible/History/Non-Fiction/New (Dark) Age

Cover design by Michael DiNunzio

Email: mdinunzio@bkadv.com

<u>ISBN-10</u>	0-9793734-0-9	(4 Volume Set)
<u>ISBN-13</u>	978-0-9793734-0-4	(4 Volume Set)

Published by:

Lowvehm, Inc.

P.O. Box 326

Newmanstown, PA 17073

www.vaticanassassins.org
eric@vaticanassassins.org

Francis Joseph Cardinal Spellman, 1889 – 1967 ##1*

Archbishop of New York City, 1939-1967

Cardinal of New York City, 1946-1967; Surnamed “Cardinal War”

Notorious Sodomite and Pedophile King of New York City

Trained by the Jesuit Order at Fordham University in New York City

Further trained at the Order’s American College in Rome

Head of the American Branches of: The Knights of Columbus

The Sovereign Military Order of Malta

Islamic Shriner Scottish Rite Freemasonry and

33rd Degree Scottish Rite Freemasonry

The Yale University-Based Order of Skull and Bones

“Military Vicar” of the United States Armed Forces

Coordinator of Pope Pius XII’s Nazi “Vatican Ratlines” into America

Mastermind behind the Assassination of President John F. Kennedy

The Cardinal Spellman Story, Robert I. Gannon, S.J., (Garden City, NY: Doubleday & Company, Inc., 1962).

President John F. Kennedy and Jackie Kennedy, 1962 ^{##2*}

Here we have the President leaving the Jesuit Order's St. Francis Xavier Church at Hyannis after attending Mass. The Chief Executive was spending the weekend at the family summer home in nearby Hyannis Port. On the far right is Secret Service Agent Roy Kellerman who would be chosen to be the coordinator of the Secret Service's Assassination Team while it carried out its "Executive Action" in Dallas on November 22, 1963. The President, a Knight of Columbus and son of one of Francis Cardinal Spellman's most powerful Knights of Malta—Joseph P. Kennedy—was educated at Harvard University, with its strong Jesuit presence, while Jackie gave birth to JFK, Jr., at Georgetown University Hospital. Aided by the Mafia, the Order had installed its first Irish Roman Catholic into the high office of the American Presidency. But John F. Kennedy turned on the Temporal Power of Rome's **Papal Caesar** by refusing to enforce the Pope's claim to rule all the governments of the world. Kennedy sought to break the power of the **Black Pope's** continuation of the Order's Nazi SS—the Central Intelligence Agency; attacked the Order's Federal Reserve Bank by printing "United States Notes" in lieu of "Federal Reserve Notes;" sought to end Cardinal Spellman's War in Vietnam; sought to return Cuba to the exiled Cuban people of Miami via a full fledged military invasion of the island on December 1, 1963; and attempted to end Rome's Cold War by which the Order was creating fascism in the US. For these reasons and more, the Jesuit Order coldly carried out its regicidal "crime of the century."

Boston Record American, Monday, July 16, 1962, p. 26.

Knight of Malta (SMOM), Alexander M. Haig, Jr., 1981 ##3*

According to the 1989 Arts and Entertainment video, *The Men Who Killed Kennedy: The Coverup*, Lt. Colonel Alexander M. Haig (1963) contributed to the cover-up—the **Great Jesuit Cover-up**—of the Kennedy Assassination. For his obedience he was later promoted to the rank of General and subsequently named as the Commander of NATO in Europe. As a result of his continued obedience to the **Black Pope**, the **Papal Caesar** and the Archbishop of New York, Haig was appointed to the high office of Secretary of State under honorary Shriner and Knight of Malta President Ronald Reagan in 1981. With the endorsement of former Kentucky Senator John Sherman Cooper who had been a member of the Jesuit-educated, high-level Freemason and President Lyndon Johnson's Warren Commission overseen by 33rd Degree Freemason Chief Justice Earl Warren, we see Council on Foreign Relations member and Knight of Malta Alexander Haig answering questions during his confirmation hearings. To his right sits SMOM/CFR member Joseph A. Califano, Jr.; to his left sits his wife, Dame of Malta Pat Haig; and immediately behind him sits his younger brother in clerical collar, Knight of Malta Francis R. Haig, S.J.—the Jesuit behind the Watergate Scandal and the removal of President Richard M. Nixon! *Caveat: Realism, Reagan, and Foreign Policy*, Alexander M. Haig, Jr., (New York: Macmillan Publishing Company, 1984).

Network of Assassins in 1963 ^{##4*}
Francis Cardinal Spellman's American Knights of Malta
Legend of Images on Facing Page

1. Francis Cardinal Spellman

Archbishop of New York, K. of Columbus
 "Military Vicar," U.S. Armed Forces
 Advisor, American Branch, Knights of Malta

2. Jean-Baptiste Janssens

Superior General of the Society of Jesus
 "The Black Pope"

3. Thomas K. Gorman

Roman Catholic Bishop of Dallas
 Knight of Malta

4. Clare Boothe Luce

CIA; Ambassador to Italy
 Dame of Malta

5. John F. Kennedy

Knight of Columbus; Son of Ambassador,
 OSS/CIA Officer Joseph P. Kennedy,
 Spellman's key Knight of Malta

6. Henry R. Luce

Jesuit Coadjutor; Officer, CIA
 Media Mogul, *Time*, *Life*
 Suppressed the Zapruder Film
 Skull and Bones; CFR Member
 Knight of Malta

7. John A. McCone

Past Atomic Energy Commissioner
 Director, CIA
 Knight of Malta

8. James Jesus Angleton

Counterintelligence, CIA
 Knight of Malta

9. J. Peter Grace, Jr.

CIA; International Industrialist
 American Head, Knights of Malta

10. William J. Casey

Officer, Future Director, CIA
 Knight of Malta

11. Clay L. Shaw

International Industrialist
 Contract Agent, CIA
 Knight of Malta

12. William F. Buckley, Jr.

Jesuit Coadjutor; Officer, CIA
 Host, *Firing Line*
 Owner, *National Review*
 Skull and Bones; CFR Member
 Knight of Malta

13. Cartha D. DeLoach

Assistant Director, FBI
 Aids Cover-up of Warren Commission
 Knight of Malta

14. Presidential Candidates

Kennedy and Nixon with Spellman
 Knight of Columbus Alfred E. Smith
 Memorial Dinner, Waldorf-Astoria Hotel
 New York City, 1960

15. Lee A. Iacocca

Director, Dearborn Division
 Ford Motor Company
 Knight of Malta

16. The Great Jesuit Seal

Designed by Ignatius Loyola
 666, Arithmetic Sum of 36 Points
 Potential "Mark of the Beast"

17. Eight-Pointed Maltese Cross

Worn by Medieval Knights Hospitallers
 during the Papal Crusades
 National Symbol, Sovereign Nation State
 of the Military Order of Malta
 Headquarters: Rome, Italy

Francis Cardinal Spellman's Network of Assassins, 1963 ##5*

Turzin's Message :

**This book was too big (400MB)
sorry, its cutted, download it
somewhere else please**