

"And the woman was arrayed in purple and scarlet color (official Vatican colors), and decked with gold and precious stones and pearls (the Vatican is filthy rich), having a golden cup in her hand full of abominations (the Holocaust, inquisitions, etc.) and filthiness of her fornication: And upon her forehead was a name written, MYSTERY (very few people realize where the Catholic religion started), BABYLON THE GREAT, THE MOTHER OF HARLOTS (Many heathen religions have spawned out of Catholicism) AND ABOMINATIONS OF THE EARTH"—Revelation 17:4,5

The Vatican, the Jesuits, and the new world order

Hello to all. The following is about Vatican/Jesuit connection to the new world order. It has been neglected by even those in the so-called "alternative media." We know their names. Anyway, these facts are for others who want to know more elaborate information about the wickedness of the Jesuits and the rest of the Vatican (especially in their leadership). This work is also a guide for those who haven't understood this information before. This is the 21st century and it's time for us to be men and women. I'm going to do this in an excellent, fun, accurate, and serious way at the same time. Since people have tons of interest on this issue, it's time to coherently outline this connection. Now, all Roman Catholics are not to be blamed for all of the evils in the world. I want to make that perfectly. If I've believed in that, I will be no different than a bigot hating people of different races. What is true is that the leadership of the Vatican (including the Roman Catholic Church) follows unscriptural doctrines and are aligned with the agenda of the new world order. There's no doubt about it. With the rise of the Papacy, immorality and false doctrines came about. Romanism teaches that Peter is the Rock of the Church, but Jesus Christ has always been the real Rock of the Chuch: "...And did all drink the same spiritual drink: for they drank of that spiritual Rock that followed them: and that Rock was Christ. (1 Corinthians 10:4 AV). The Old Testament clearly says: "My soul, wait thou only upon God; for my expectation is from him. He only is my rock and my salvation: he is my defence; I shall not be moved." (Psalms 62:5-6 AV). There has been controversy over the Priory de Sion. According to Mary Ann Collins's work on the Priory de Sion, the real one was called the Our Lady of Zion. (In French, the name "Zion" is spelled "Sion.") It was made of Catholic monks who venerated Mary. The fake one was created by Pierre Plantard. He was an occultist and praised Hitler. He invented it in 1956. Yet, Freemason Michael Baigent (an editor of Freemasonry Today magazine), Richard Leigh, and Henry Lincoln believed the stories about the Priory of Sion. They were deceived by Plantard's forged documents. They wrote the book entitled "Holy Blood, Holy Grail."

You can't talk about Secret orders without mentioning the Knights Templar. The Knights Templar was founded in 1111 AD. to protect the pilgrims along the path from Europe to the Holy Lands (Jerusalem). They took a vow of poverty which was rare for knights who had to supply themselves. 9 knights joined in the beginning and took no new members until 1118 A.D. That was the year when it went public and received papal sanction as a Catholic order (or the Order of the Poor Knights of Christ) in 1128. The Knights Templar was soon recognized as Roman Catholic crusaders. The Templars were the first international bankers in Europe. Because of their wealth and competitions, monarchs and the Roman Church sought to destroy them. At this time, the Ismalis existed. They were Muslims who merged Islam (a religion with many similarities to Romanism like both having beads for worship, praising Fatima, having of history of hating Jewish people, and believing that works have a role in human salvation) and the Mysteries. A radical offshoot were known as the Assassins. They were on drugs murdering people. Many orders were influenced by the Ismalis.

On 1314, King Philip had the Grand Master of the Templars Jacques DeMolay burned at the stake for heresy. There is controversy to this day on whether the Templars performed obscene sexual acts or not. Yet, you can see the Vatican as a foundation in the creation of the Templars, the Knights Hospitallers (who became the Knights of Malta), the Tuetonic Knights (which Himmler copied for his SS), and a host of elite groups. Venetians, the Jesuits, Marco Polo, and others traded with the Chinese in the Middle Ages and beyond. Pope Martin V and others existed to claim lands from Africa, Asia, etc. to be controlled by the Pope. The Vatican invented the modern international slave trade system. Papal terrorists also murdered Native Americans. Their names include the conquistadors Almagro, Cortez, Pizarro, Valverde, de Meza, Gregory, Sepulveda, Valega, and Cornado. Even Roman Catholic Christopher Columbus (whose ships had Knights Templar crosses on them. He had Knight Templar relatives in his family tree) allowed atrocities to occur in Grenada. In 1542 Pope Paul III established an inquisitional office in the Vatican called the "Holy Roman and Universal Inquisition," in order to fight the spread of Protestantism. The

Papal Inquisition would kill people with dissent with the Roman Catholic Church, which was evil. In one day alone (August 24, 1572) between 50,000 Huguenots (French Protestants) were massacred in Paris during the St. Bartholomew Day Massacre. The Inquisition Office still exists being renamed, "Congregation for the Doctrine of the Faith." Pope Benedict XVI used to head that Office. King Henry IV of France has an interesting history. He was a great lover of religious freedom. He lived from 1553 to 1610. He was a Huguenot or a Protestant of the Reformed faith. In 1598, he issued the Edict of Nantes. This edict guaranteed religious liberties to the Protestants and thereby effectively ended the civil war in France. This angered rabid Jesuits. In fact, Jesuit Jacques Commolet called for Henry IV's death from his pulpit. Henry was forced into coverting into the Roman Catholic religion by the encouragement of his wife Gabrielle d'Estrées. This angered Queen Elizabeth (his former ally) and the Hugenonts. He was a popular ruler because of his reforms in France. He was murdered by a rabid Catholic named François Ravaillac. He stabbed Henry to death.

The Origin of the Jesuit Order

The Jesuits were created by Ignatius Loyola in 1534. Loyola's real name is Inigio Lopez De Recalde. The purpose of the Jesuit order was to end the Protestant Reformation and allow the Papacy to rule the world (from Jerusalem if possible. Wyile, Eric Jon Phelps, Jack Chick, Alberto Rivera, and other writers have proven this point). The Jesuits are an enemy of the world. They are divided into many components. The Jesuits supported the Council of Trent in the 1500's. That Council condemned the study of Scriptures in the original languages, condemned the idea that man is saved by God alone, and condemned the idea of not venerating images as representation of God including others legitimate beliefs. The Rheims - Douay Bible [1582] was the Bible of the Jesuits, who supported the murder of Baptists and Protestants via the Gunpowder Plot. The Vatican issued the Vatican Edict in 1778 after the American Independence. This edict condemned the United States Constitutional Republic as an abomination, wickedness and sin that must be destroyed by any means possible. Notice how the Vatican never apologized for this error at all. By the later part of the 1700's, the Jesuits (who were suppressed in

1773. Later, Catholic monarchs kicked the Jesuits out of many nations. Even France booted the Jesuits out by November of 1764. Up until the year 2000, the Swiss Constitution (article 51) prohibited the presence of the Jesuits anywhere in Switzerland. Here's a source on why the Jesuits were expelled from France:

"On April 27, 1761, the abbé Chauvelin, one of the most radical members of *parlement*, denounced the Jesuits as the opponents of good order, ecclesiastical discipline, and the maxims of the kingdom. 'As a Christian, a citizen, a Frenchman, a subject of the King and a magistrate,' the abbé cried, 'is it not necessary to examine the institution and the régime of the Jesuits? That is what I ask you, Messieurs, to consider.' The Jesuits were already unpopular, unjustly suspected of complicity with the would-be assassin Damiens, of foreign intrigue, a fifth column, out of the state's control. When parlement, in its verdict on May 8, demanded that the society pay one-and-a-half million livres to their creditors, there was wild enthusiasm in the streets of Paris. Next, *parlement* appointed a commission to review the whole question of the Jesuits position in French society."(Algrant, *Madame de Pompadour*, p, 267).

Such great military and political pressure was brought by the European nations that were the objects of Jesuit subversion that Pope Clement XIII decided on the 3rd of February 1769 to dissolve the Jesuits. The night before he was to execute the dissolution, however, he suddenly fell ill and died. Prior to his death he cried out "I am dying . . . It is a very dangerous thing to attack the Jesuits." (EDMOND PARIS, THE SECRET HISTORY OF THE JESUITS, p. 70 [1975]). Pope Clement XIV issued the papal brief of dissolution, *Dominus ac Redemptor*, on August 16, 1773. This bull banned the Jesuits from Europe forever. Clement mysterious died on September 22, 1774. So, they united with other Secret orders like the Masons. Mason Frederick the Great of Prussia harbored the Jesuits in his own country), Freemasonry (including the Grand Orient), and the Jacobins orchestrated the French Revolution. Even Popes once opposed the Jesuits. Even Pope Gregory IX had to admit: "The Jesuit foxes have various faces, but they all hang together by their tails." The French Revolution was a program not only to punish the Monarchs, but to try to create an anti-religion utopian society. Its history is a complex one. "The Grand Design Exposed" book written by John Daniel exposed the Jesuit link to the French Revolution. A host of factors caused it. The poor and middle classes accused the aristocracy of economic corruption and high taxes (including King Louis XVI and the Austrian Queen Marie Antionette. King Louis was more righteous and compassionate than the Queen was). In that time, St. German, who was a mystic and occultist, said that Louis XV's grandson will be beheaded. His grandson was beheaded indeed. Cagliostro was another famous person related to the French Revolutionary history. He (or Cagliostro, whose real name was Joseph Balsamo) was a disciple of St. Germain and was a Jewish Masonic founder of the Mizraim rite in Masonry. He even wanted the Pope to accept his order as a merging of Roman Catholicism with the Egyptian mysteries.

King Louis XVI created the Third Estate to try to solve the economic disparities, but it failed. Opponents of the King exploitated these problems to create Revolution in their hatred of a monarchy. The National Assembly (its members included Roman Catholics like Abbe Sieyes and Talleyard) rebelled against the King's Estate. Sieyes inspired the Revolution in pamphlets. King Louis XVI tried to stop it, but a mob stole weapons from the Bastille prison in July 14, 1789 (Webster wrote that revolutionaries strategically paid the mob to conduct the French Revolution). This marked the beginning of the French Revolution. Jesuit trained Camille Desmoulins called for this Revolution as well. By the 1790's, the Reign of Terror began headed by the Jacobins. The Jacobins and others murdered millions of people thoughout France in a depopulation control scheme. Folks were beheaded. Religious services were banned under the guise of "Reason." Many Masons who were Jacobins or supported the Revolution included Voltaire, D'almbert, Diderot,

Helvetus, Marat, and Camdoret. Many of them were part of the Grand Orient of Masonry. The Jesuits trained many of the Revolutionaries (i.e. the Archbishop of Paris Jean Baptiste Gobel supported it. Catholic Sieyes advised the pro-Jacobin Freemason Napoleon Bonaparte, pro-Jesuit Champion de Cice supported the Revolution, and Robeispierre was trained by the Jesuits in the College Louis le Grand). Voltaire supported the Jesuits and his friend was a Jesuit named Poree. On his deathbed according to John Daniel, Voltaire wanted to be a Catholic as he revealed to the Jesuit named Gaultier. The French Rights of Man was created in August 25, 1789. Jewish people were emanacipated in 1791. Even Robeispierre was beheaded in July 24, 1794. Basically, the Revolution was about extremists executing the punishment of the Monarchs for the suppression of the Jesuits and to enact the Masonic aim of a "Republic" by any means necessary. This wasn't about "Liberty, Equality, and Fraternity" but terrorism 101. It would be the Jesuit stronghold Bavaria where the Bavarian Illuminati and Nazi Germany would be born. Illuminati-like organizations existed for thousands of years. One single example is the ancient Alumbrados of Spain during the 1500's. John Robison, Professor of Natural Pholosophy, who was General Secretary of the Royal Society of Edinborough and an influential Freemason, was one of the leading intellectuals of his day He was a witness to the influence of the Illuminati and the Jesuits within Freemasonry (Robison wrote that the Jesuits wanted to maintain their power by trying to influence Freemasonry). In 1798 he published a book titled *Proofs of a Conspiracy*. In his authoritative book, Professor Robison stated the following regarding the amalgamation of Freemasonry and the Illuminati as:

"...an association has been formed for the express purpose of rooting out all religious establishments and overturning all the existing governments of Europe. I have seen this association exerting itself zealously and systematically, till it has become almost irresistible: and I have seen that the most active leaders in the French Revolution were members of this association, and conducted their first movements according to its principles, and by means of its instructions and assistance, formerly requested and obtained." (JOHN ROBISON, PROOFS OF A CONSPIRACY at pg. 7 (1798).

The image of Ignatius Loyola

Opposition to the Jesuits was made manifest by many quarters. In 1816 (After Pope Pius VII restored the Jesuits as a Catholic order in August 7, 1814), John Adams wrote to President Jefferson: "Shall we not have regular swarms of them here, in as many disguises as only a king of the gypsies can assume, dressed as painters, publishers, writers and schoolmasters? If ever there was a body of men who merited eternal damnation on earth and in hell it is this Society of Loyola's." (EDMOND PARIS, THE SECRET HISTORY OF THE JESUITS, p. 75 (1975).

Thomas Jefferson answered Adams: "Like you, I object to the Jesuits' reestablishment which makes light give way to darkness." During the 1800's, Samuel Morse wrote numerous public papers on the threat of the Jesuits to the United States. He of course invented the Morse Code. Morse was the inventor of the telegraph. In 1835, Samuel Morse wrote of the Jesuits that:

".. And do Americans need to be told what *Jesuits* are? If any are ignorant, let them inform themselves of their history without delay: no time is to be lost: their workings are before you in every day's events: they are a *secret* society, a sort of Masonic order, with superadded features of most revolting odiousness and a thousand times more dangerous. They are not confined to one class on society; they are not merely priests, or priests of one religious creed, they are merchants, and lawyers, and editors, and men of any profession, and no profession, having no outward badge (in this country,) by which to be recognised; they are about in all your society. They can assume any character that of angels of light, or ministers of darkness, to accomplish

their one great end, the *service* upon which they are sworn to *start at any moment, in any direction*, and for any service, commanded by the general of their order, bound to no family, community, or country, by the ordinary ties which bind men; and *sold for life* to the cause of the Roman Pontiff..." (SAMUEL FINLEY BREESE MORSE, IMMINENT DANGERS TO THE FREEINSTITUTIONS OF THE UNITED STATES THROUGH FOREIGN IMMIGRATION ANDTHE PRESENT STATE OF THE NATURALIZATION LAWS, p. 9-10 [1835]).

The Civil War was organized by Vatican and Masonic interests to divide up the United States of America. British and many Europeans powers (who were connected to Confederate leaders like Caleb Cushing, Albert Pike, John Slidell, Mississippi Freemason John A. Quitman, August Belmont, and Judah Benjamin) wanted a divided America, because America's financial strength was rapidly increasing. If America was divided, European countries could control North America more easily. The Roman Catholic bishops supported the Mexican dictator Santa Ana to not only break down the Constitution of Mexico, but to oppress many of the Protestant/Baptist human beings living in Texas in the 1840's. A war occurred between Mexico and Texas, which resulted in the Independence of Texas. Soon, Texas would be apart of the United States of America.

The Jesuits have many connections to the Skulls and Bones. The Skulls and Bones was definitely popularized when George W. Bush ran against John Kerry for the Presidency of 2004. Both men were Bonesmen. George W. Bush told the TIME's magazine reporter Walter Isaacson that he had no qualms joining the Skulls and Bones. The Skulls and Bones take an oath to submit to the order. Some believe

that the Skulls and Bones is nothing more than a covert chapter of Adam Weishaupt's Bavarian Illuminati. The Bones group was created by William Huntingon Russell and Alphonso Taft. Russell had a tour of Germany and was initiated into an Illuminati-like group. Russell took the order's secrets to form the Skulls and Bones at Yale University from 1832. "The Skull and Bones" was modeled after the old Phi Beta Kappa Society of 1776 and set up as Chapter 322 of the German Illuminati. The Skulls and Bones is also called Russell Trust. ABC News in April 23, 2001 discovered much of the Skulls and Bones initiation ritual. These rituals take place in a building called "The Tomb." In the ceremony, a person dresses up like the Pope, one is dressed like Hiram Abiff (who is a Masonic representation of a Christ figure), and the other is Don Quixote. What is significant of Don Quixote to the Jesuits and the Vatican? Now, de Cervantes Saavedra is the author of Don Quixote and he was a strict Catholic. de Cervantes in the Don Quixote book praised Pope Pius V and called the Pope "His Holiness." De Cervantes used Don Quixote as a representation of Ignatius Loyola, who was the founder of the Jesuit Order. The skulls and crossbones is a known Jesuit emblem (when a Jesuit goes into a Chapel of the Order to be apart of a position of command from a lower rank). There are colors of yellow and white, which are of the Pope. There is a black banner with a dagger and a red skulls and crossbones as symbols. the skull and crossbones is the symbol of the Chancellor for the Knights of Columbus. The Historian Albert C. Stevens offers similarities between the Masonic Kappa Sigma society and the Skulls and Bones. The figures of the Pope, Hiram Abiff, and Don Quixote are admired in the Skulls and Bones ritual. That is why the initiate kisses the toe of the Pope figure in the Bones ritual. The person is also knighted a Knight of Eulogia in front of the Don Ouixote figure. At one stage in the ritual initiation of Skull and Bones the initiates must "lay naked in coffins and tell their deepest and darkest sexual secrets as part of their initiation." (according to Esquire Magazine from September, 1976, on p. 85). Coffins rituals refer to an occult version of being born again (according to Anton LaVey). The Skulls and Bones would go on to be apart of the Opium Trade, slave trading, and the funding of the Nazi Empire (via Bonesman Prescott Bush and others). Bush is born again to an occult group of the Skulls and Bones.

The Civil War and the Guilded Age

In the Civil War, Northern industrialists and Southern agriculturists also competited for the territory in the West (for its wealth and profit potential). Much of the Union was infiltrated by Secret orders, so it wasn't just a one region deal. Now, first the Jesuits and Masons agitated the nation to war. Mason Henry Clay supported the Missuori Compromise, which divided the states in the ante-bellum period. One group to further cause division in America was the Young America group (with members like ex-3rd Degree Freemason John Brown). The Kansas Nebraska Act caused violence since it made both Kansas and Nebraska to decide whether they would accept slavery or not. Immoral acts of arson and murder came about by pro-slavery Missourians. John Brown organized acts of violence as well. Rosicrucian William Lloyd Garrison created the Anti-Slavery Society in 1832. Rosicurcian George Lippard was a major anti-Slavery proponent. I don't agree with involuntarily slavery, but secret orders have infiltrated both sides of the Civil War. Also, many Confederate and Union officals were Masons. Confederate President Jefferson Davis was not only an ally of Pope Pius IX. Davis' relatives were well known Masons and Roman Catholics. Davis was educated in a Roman Catholic school. On April 12, 1861 General and Freemason P. T. Beauregard (and he was apart of the Knights of the Golden Circle) ordered the attack on Ft. Sumter, SC. In fact, South Carolina seceded first in December 20, 1860. When Britian and France desired to control America via Mexico and Canada, Lincoln responded. He allowed the Russian Czar Alexander II (who was anti-Mason and anti-Jesuit) to use his ships to guard NYC and San Francisco to protect America from invasion. Freemason Confederate Vice President Alexander Stephens' grandnephew John Salter (1877-1933) became a Jesuit. Abraham Lincoln's assassination is easy to explain. Even skeptics realize that this incident was conspiracy. Lincoln's assassination was done by Vatican (Thomas M. Harris was a Brigadier General of the U.S. Army. He was a member of the Military Tribunal and wrote the book entitled, "Rome's Responsibility for the Assassination of Abraham Lincoln") and Masonic interests. The reason is that Abraham Lincoln preserved the Union and he refused to accept a more explicit National Bank which would be owned by foreigners.

Abraham Lincoln signed the National Banking Act, which Treasury Secretary under Lincoln named Salmon P. Chase later regretted as a pro-monopoly law. Lincoln did issue Greenbacks of U.S Notes to pay for the Civil War. Abraham Lincoln publicly warned that the future might see a select few of people in corporations controlling the wealth of America. John Wilkes Booth murdered him and he rumored to being a 33rd Degree Freemason. John Wilkes Booth was a member of the KGC (or Knights of the Golden Circle). According to Edwin A. Sherman, Booth secretly converted to Roman Catholicism 3 weeks before Lincoln's assassination under Archbishop Martin J. Spaulding. An Indianapolis trail impacted many Masons in Lincoln's death plus the trial found that the Bank of Montreal, Canada funded \$180,000 to put the plot into motion. Also, John Surratt was a major coconspirator. John Surratt was in Washington on April 14, 1865 helping Booth prepare for the assassination, which was carried out by Booth that day. Catholic priest Charles Boucher stated under oath that only a few days after the murder, John Surratt was sent to him by another Catholic priest "Father Lapierre." Surratt left Montreal and went into England and Rome. Surrat also hid in the Vatican bodyguard unit called the Zoaure before being captured. Freemason Edwin Stanton & 32° Freemason President Andrew Johnson covered up Abraham Lincoln's assassination. Johnson revoked the reward for the capture of John Surratt. He pardoned many co-conspirators. In fact, 4 people were tried, convicted and executed for the assassination of Abraham Lincoln. Their names were Davy Harold, Lewis Payne, George Atzerodt, and Mary Surratt. All 4 of these people were Roman Catholics. "The Suppressed Truth About The Assassination Of Abraham Lincoln" by Burke McCarty and recently CT Wilcox's "The Transformation of the Republic" document the Vatican/Jesuit link to the assassination and the coverup of Abraham Lincoln's assassination as well.

The Bohemian Grove has many Vatican ties that isn't shown much even in some of the alternative media. Saint John of Nepomuk (in Bohemia) is the Patron saint of the Grove. Nepomuk in some stories refused to tell the confessional secrets of Queen Johanna of Bohemia to King Wenceslaus IV of the Bohemians (He was also King of the then Holy Roman Empire). John of Nepomuk was killed in 1393 according to a legend. King Rudoph II of Bohemia was another occultist in the 1500's. There is even an old Bohemian Grove picture of a Mass being performed there. Hence a Vatican/Bohemian Grove link is there. Both George W. Bush John Kerry are related to Borivoj I and Saint Ludmila, who are the oldest rulers of Bohemia.

The Bohemian Grove was created in 1872 where men worshipped an Owl statue. Their motto is "Weaving spiders, come not here." These words existed from Shakespeare's "A Midsummer Night's Dream." Some believe that the owl image in the Grove looks similar to Molech, who is the pagan deity of Canaan. Yet, Molech doesn't look like an owl, but a bull creature. Therefore, Molech isn't in the Cremation of Care ceremony (once the Care statue was a 70 ft. high Buddha statue). The Cremation of Care ceremony was invented by Joseph D. Redding in 1893. The owl statue (in the Cremation of Care ritual) is more related to Minerva (or the Goddess like Lilith). Lilith represents wisdom (This has been proven by the research of Conspiracy Archive.com. This site proves that the Bavarian Illuminati used the owl as a strong logo of this group). A 2006 occult work by ceremonial magickian Donald Tyson, titled Liber Lilith, details the secret cosmology for the 'Mother of Harlots' and the spawn of all nightbreed monsters called Lilith. The book proclaims itself as saved from the ashes of *Dr Dee's library* at Mortlake in the 1580's. The owl is therefore one major symbol of the Bohemian Grove. Some point to the owl design in a section of Washington, D.C. as another proof of D.C.'s Masonic/occult origin. The owl emblem of Minvera in the occult world again represents wisdom. One symbol of Adam Weishaupt was the owl representing wisdom also. Additionally, the Bethren of Minvera was a degree in the Bavarian Illuminati. The Care according to Peter Martin Philips relates to Bacchus (a Roman false god which is better known as the Greek false god of Dionysus. Dionysus is the god of wine, sexual freedom, and ecstatic freedom). The ceremony portrays the Grove members as being afraid of Care. The ritual wants to rid of Care. Care is posing as a mocking spirit in the Cremation of Care ritual. These actions go back to the Druids, Babylon, Greece, etc. Also, the Grove members have a human sacrifice in effigy (or a dummy) and do other things. In the Bohemian Grove, there is a priest wearing a mitre (which looks similar to the Pope's mitre, and the Dagon fish gods of the Middle East). Dagon is the half man, half fish god that was believed by the ancient pagans to have brought humankind civilization. It was worshipped under many names of Enki, Ea, Dagon, and Oannes. This tells me that the Bohemian Grove high priests existed from the Sumerian-Babylonian high priests not just having connections to the Papacy. People have sexual orgies and the members of the Bohemian Grove have sex with prostitutes from across the world. I wouldn't be surprised if human sacrifice and sexual abuse is done there as well. Similar groves occur worldwide in Europe, etc. It isn't just one place in Northern California where some world leaders perform occult, degenerate acts near Groves. The Bohemian Grove today owns about 2,712 acres of land. On July 15, 2000, Alex Jones and Mike Hanson used cameras to successfully capture one of the rituals of the Bohemian Grove. This ritual was the Cremation of Care.

This is an image of a Bohemian Grove meeting in 1957. There, you see David Rockefeller, Ronald Reagan, Glen T. Seaborg, and Richard Nixon. The Bohemian Grove hosts some of the most powerful men in the world. Seaborg is one man who headed the Plutonium work of the Manhattan Project (which formed American nuclear technology into the next level). The Manhattan Project had many Grovers that worked on it.

It's silly to praise Molech or an Owl statue anyway, since Molech can't do anything. Here's a quote from the Bible about the fantasy of Molech: "...Thou shalt not let any of they seed pass through the fire to Molech, neither shalt thou profane the name of thy God: I am the Lord."--Lev.18:22. One of the most powerful cliques of the Bohemian Grove is called Mandalay filled with CFR members, SMOMs, Pilgrims, and corporate cheiftans. Mandalay seems to be the camp of international relations. Those in Mandalay include Samuel H. Armacost (from Bank of America), Ralph E. Bailey, George H. W. Bush, the late William J. Casey, Henry Kissinger, George P. Schultz, etc. Mandalay is the top of the capstone of the Bohemian Grove in terms of political power. You can't just talk into the Mandalay location. The Syllabus of Errors in the late 1800's had the Vatican to condemn the freedom of religion, the freedom of speech, and other legitimate freedoms in the world. William Randolph Hearst, Bay Area shipbuilder Arthur W. Moore, writer Ambrose Bierce, writer Henry Georg, and other famous Grovers existed in times past. The Bible is clear that we should make owls and animals into godlike images: Romans 1:22,23 comes to mind: "Professing themselves to be wise, they became fools, And changed the glory of the uncorruptible God into an image made like to corruptible man, and to birds, and fourfooted beasts, and creeping things." The Bohemian Grove deal with sexual debauchery and the praise of false gods in simply terms.

There is the Dreyfus Affair. Alfred Dreyfus was convicted in 1894. This affair was that an innocent Jewish Captain named Alfred Dreyfus was falsely accused of treason in France. He was jailed in an island for a long time and then his name was cleared. He was imprisoned in Devil's Island, which was a dangerous, horrible location. Eric Jon Phelps said that The Assumptionists and the Jesuits were involved in agitating the Dreyfus Affair to promote anti-Jewish sentiments in Europe. Now, according to Eric Jon Phelps and other sources, the Jesuits were definitely involved in the Franco-Prussian war of the 1800's. That's true. Since, "The Affair" deeply divided the country into Dreyfusards (supporters of Dreyfus) and anti-Dreyfusards. Generally speaking, royalists, conservatives and the Catholic Church (the "right wing") were anti-Dreyfusards, while Dreyfusards were socialists, republicans and anticlericalists, though there were exceptions. Edmond Paris' book about the Jesuits conclusively prove that the Jesuits agitated anti-Semitism as an excuse to convict the innocent man of Alfred Drefyus. The "Civilta Cattolica", which is the Jesuits' official publication, under the article title of "Il caso Dreyfus" pretty much bashed Jewish people in a hardcore anti-Semitic way (This article even called for Jewish people to be sent away from various European nations). This injustice lead to the strengthening of the modern Zionist movement. The lesson is here is that anti-Semitism is wrong and what happened to Alfred Dreyfus was of course a grave injustice in our society.

The Crimean War (which lasted from 1853-1856) definitely had Vatican ties to it. Napoleon III was the ruler of France during the great deal of the 1800's. According to Edmond Paris' research, the Jesuits had tolerance under Napoleon III even thought the Jesuits were banned in that time. Napoleon III is also known as Charles Louis Napoleon Bonaparte. He was the first President of the French Republic. He soon made another attempt to gain Catholic support, however, by approving the Loi Falloux in 1851, which restored a greater role for the Church in the French educational system. The Crimean War was about France claiming to have influence in the Ottoman Empire and region surrounding it (in the Crimean Peninsula along with other places). France allied with the British to fight Russia. The British Prime Minister during the Crimean War as Freemason Viscount Palmerston. Interesting enough, France and Britian would later unite together in the war against the Manchu Dynasty (in China), WWI, and WWII. Russia lost the Crimean war. There was also a bigger component to this war. Napoleon III wanted the Ottomans to recognize France as the sovereign authority in the Holy Land (of whom Napoleon III's ally, the Vatican wanted to control). Even Papist Abbe Brugrette said that Napoleon II sent an image of the "Virgin Mary" to the French fleet. Monseigneur Sibour, who was the Archbishop of Paris said at that time that: "...The Crimean War, between France and Russia, is not a political war, but a holy war; it is not a State fighting another Sate, people fighting other people, but a singularly a war of religion, a Crusade..." Thousands among both sides died in the Crimean War. Napoleon III would sponsored the Maximilian and Carlota expedition to Mexico in 1864. Napoleon III would be involved the Franco-Prussian War in 1870. Napoleon III declared war against Germany and he was soundly defeated. In Edmond Paris' "The Secret History of the Jesuits" book, M. Gaston Bally wrote that: "...France herself declared war: this war of 1870 was proved by history to be the work of the Jesuits." After the war, Napoleon III, took his troops from Rome. Soon, Italy created a Kingdom of Italy. **Victor Emmanuel II** became the King of Italy. **Pius** IX fled Rome and declared himself a prisoner in the castle of St. Angelo. He then excommunicated Victor Emmanuel II (who temporarily destroyed the Temporal Power of the Pope). Ironically, the Pope excommunicated Victor, but not Adolf Hitler who slaughtered millions of people during WWII. I don't agree with Victor Emmanuel II being a Freemason, but he was right to disagree with the doctrines of the Papacy. By 1872, even Germany banished the Jesuit Order. Charles Joseph Bonaparte was a grandson of Jérôme Bonaparte (the youngest brother of the French emperor Napoleon I), and attorney general in the Roosevelt administration from 1906 to 1909. This Charles Joseph Bonaparte would form the Bureau of Investigation. This U.S. BI group would later evolve into the FBI or the Federal Bureau of Investigation. He was born in Baltimore, Maryland in 1851. We know the corrupt history of the FBI indeed from COINTELPRO to the other violations of citizens' civil liberties.

Edward L. Hearn is the fifth Supreme Knight of Columbus. He was the President of the Insurance Firm the Casualty Company of America. He was honored by Pope Pius XI.

The Knights of Columbus was invented in the 1800's to submit under Papal authority to make America as Catholic as possible. The Founder of the Knights of Columbus was Michael J. McGivney. He was trained by Jesuits in Canada at the Order's St. Mary's College in Montreal. Their logo is the fasces symbol, which would later symbolize fascism. In early 1900's, Freemasons and Knights of Columbus worked together to build a Columbus Monument. <u>Secretaries</u> of State Elihu Root and Philander Knox were Masons. They worked with a K of C to build a Columbus Monument. Taft was a Mason and the Speaker of the House in the 1800's (named Champ Clark) was a Missourian Democrat and he was a Freemason. In 1920, Mason Secretary of War Newton Baker gave a Service Cross to Supreme K of C James Flaherty. Freemason Theodore Roosevelt was not only a proponent of American Imperialism, which is evil. He was an ally of Cardinal Gibbons and called those with legitimate dissent with Romanism "bigots." Pope Pius IX on December 8, 1864 issued an encyclical letter Quanta Cura, containing the Syllabus Errorum, in which he condemned freedom of conscience as "an insane folly" and freedom of the press as "a pestiferous error, which cannot be sufficiently detested." DAVE HUNT, A WOMAN RIDES THE BEAST, p. 55 (1994), quoting J.H. IGNAZ VONDOLLINGER, THE POPE AND THE COUNCIL, p. 21 (London 1869).

In the *Syllabus Errorum*, Pope Pius stated: "No man is free to embrace and profess that religion which he believes to be true, guided by the light of reason." That's wrong since the freedom of conscience is one of the holy keys to success in following God. Also, the freedom of press

outlines creativity without authoritarianism.

This blasphemer is Pope Leo XIII. He reigned form 1878 to 1903. He said that, "[W]e hold upon this earth the place of God Almighty." (ALBERTO RIVERA, DOUBLE CROSS, Chick publications, p. 27, 1981 (quoting THEGREAT ENCYCLICAL LETTERS OF POPE LEO XIII, p. 304, Benziger Brothers [1903]). He isn't the first Pope to claim God's authority, which is blasphemy. Pope Boniface VIII pronounced: "I have the authority of the King of kings. I am all in all and above all, so that God, Himself and I, The Vicar of God, have but one consistory, and I am able to do almost all that God can do. What therefore, can you make of me but God." This quote is from his The Bull Sanctum on November 18, 1302. The truth is that God's authority can't be sent unto a mere man at all. The Bible from 1 Timothy 2:5 is clear that the mediator between God and man is Jesus Christ.

World War One

There was a Vatican link to WWI. Pope Pius X expressed hatred of the Serbians. The Serb definitely deserve their national sovereignty. Now, Austria Hungary attacked Serbia in August of 1914 (according to Edmond Paris, the Hapsburgs running the Austria-Hungary Empire wanted to punish the Orthodox Serbian people). When Austria-Hungary Archduke François-Ferdinand, the heir apparent to the crowns of Austria and Hungary, was murdered at Sarajevo by a Macedonian student, Gavrillo Princip, on June 28, 1914, the Pope took the opportunity to push the Catholic Emperor Francis Joseph of Austria-Hungary to declare war on Serbia. On July 28, 1914, Austria-Hungary declared war on Serbia, which plunged all of Europe into World War I. The Bavarian Charge d'Affaires to the Vatican, Baron Ritter, wrote to the Austria-Hungary government that Serbia should be punished greatly. Baron Sonino required the allies to oppose any intervention by the Vatican in the peace arrangements. **The Russian** Revolution occured during and after World War One as well. The Russian Revolution is more complicated than one sees. Communism existed from Thomas More and others before Karl Marx, Empress Catherine I of Russia founded the Order of St. Catherine. This was a knighthood for women, which was similar to the Eastern Star of America. Russian Czars have a history of both supporting and banishing the Freemasons and the Jesuits. While the Vatican overtly sometimes criticized Communism, they covertly aided its growth. The Russian Revolution was created by the Vatican/Jesuits (i.e. A priest named Theodore Maly fought in the Revolution with the Cheka and the Red Army to defeat the mostly Orthodox White Army. Lenin allowed the Jesuits to live in Russia in 1922 as proven by Priest James J. Zatko. Bishop Edward Ropp was a key figure in the Revolution allying with the Bolsheviks to decrease the power of the Orthodox Church as well) and high level

Freemasonry (in English Freemasonry and especially Grand Orient Masonry) to end the pro-Orthodox Romanov monarchy. Pope Paul VI cultivated close ties with Moscow.

World War Two

Here's the long history of WWII. Adolf Hitler was not only funded by the Knights of Malta and Freemasonry, but the Vatican placed him in power. For example, Knight of Malta Franz von Papen from the Center Party helped the Nazis to recieve political power in the German Parliament. The Vatican entered into a concordat with Hitler [which was signed in the Vatican by Von Papen and Cardinal Secretary of State: Eugenio Pacelli (later Pope Pius XII), on July 20, 1933], as with Mussolini, Franco and Salazar. Von Papen was the personal advisor to Pope Pius XII. Adolf Hitler parents by the names of Alois and Klara Hitler were dedicated Roman Catholics. Adolf was a confirmed Catholic at Linz Cathedral. Adolf Hitler was appointed Chancellor of Germany in January 30, 1933. Roman Catholic priest Ludwig Kaas supported Hitler's Enabling Act (which has similarities to today's Patriot Act. The Jesuits would support absolutist, authoritarian governments for centuries. That time was no exception. Papal leaders like von Papen, Kaas, and others wanted to destroy the Protestant-based Weimar Republic. The Liberal Social Democrats opposed fiercely the Enabling Act). Zentrum leader Monsignor Ludwig Kaas, a close friend and advisor to Eugenio Pacelli, the future Pope Pius XII. Pius XI tried to get the Enyclical called Humani Generis Unitas passed or "The Unitry of the Human Race." This document upheld the Catholic doctrine against Jewish doctrine, but opposed racism against Jewish people. Pius XI could of more opposed the Nazis, but he died. Pius XI also was about to publicly denounce both Hitler and Mussolini. He arranged to make

the public denunciation on February 12, 1939, the eve of World War II. Jesuit General Wlodimir Ledochowski was the key man in suppressing that document. Pope Pius XII never revoked the concordat with Hitler or excommunicated him at all. Hitler admitted that he based his Nazi SS after the Jesuit Order. Adolf Hitler greeted Muller "The Bishop Of The Reich" and Abbot Schachleitner. Adolf Hitler greeted a Roman Catholic Cardinal. Roman Catholic Bishops are pictured giving the NAZI salute in honor Of Adolf Hitler. Cardinal Michael Faulhaber marched between rows of SA men at a NAZI rally in Munich, Germany. Roman Catholic Priests gave a NAZI salute at a Catholic youth rally in the Berlin Neukolln Stadium in August 1933. Here's other sources on this issue:

"The SS had been organized by [Heinrich] Himmler according to the principles of the Jesuit Order. The rules of service and spiritual exercises prescribed by Ignatius de Loyola [Ed. Note: the founder of the Jesuit Order] constituted a model which [Heinrich] Himmler strove carefully to copy. Absolute obedience was the supreme rule; every order had to be executed without comment." – Walter Shellenberg (Chief of the Nazi Sicherheitdienst)

Walter Schellenberg, chief of the German counter-espionage, said after the war: "The S.S. organization had been constituted, by Himmler, according to the principles of the Jesuits' Order. Their regulations and the Spiritual Exercises prescribed by Ignatius of Loyola were the model Himmler tried to copy exactly... The "Reichsfuhrer SS"-Himmler's title as supreme chief of the SS-was to be the equivalent of the Jesuits' "General" and the whole structure of the direction was a close imitation of the Catholic Church's hierarchical order. A mediaeval castle, near Paderborn in Westphalia, and called "Wewelsburg", was restored; it became what could be called a SS monastery".

"The [Nazi] Third Reich is the first power which not only recognizes, but which puts into practice the high principles of the papacy." (Statement made on January 14, 1934) Franz von Papen (German Roman Catholic Knight of Malta)

"Adolf Hitler, son of the Catholic Church, died while defending Christianity. It is therefore understandable that words cannot be found to lament over his death, when so many were found to exalt his life. Over his mortal remains stands his victorious moral figure. With the palm of the martyr, God gives Hitler the laurels of Victory". - Spanish dictator (Francisco Franco, Knight of the Order of Christ) published on the 3rd of May 1945, the day of Hitler's death. ("Reforme", 21st of July 1945.)

"Fascism is the regime that corresponds most closely to the concepts of the Church of Rome." – Civilta Cattolica (House organ of the Jesuits)

"I can see Himmler as our Ignatius of Loyola" ~Adolf Hitler: "Libres propos" (Flammarion, Paris 1952, p.164).

Even his Mein Kampf book was written, for Hitler, by German Jesuit Staempfle (as confirmed in literature from Andrew Sinclair mentions on page 9 of his book, The **Great Silence Conspiracy).** Otto Strasser, a Roman Catholic, was one of the founders of the Nazi Party. Stempfle, a notorious anti-Semite and was a member of the Roman Catholic Order of Saint Jerome. Nazis Thoedor Eicke, Rudolf Hoess, Joseph Goebbels (he would met with the Vatican including General Steinman), and Joseph Mengele were Roman Catholics. Roman Catholics in the Third Reich or supported it include Hitler, Mussolini (Jesuit priest Pietro Tachi Venturi advised the Italian dictator), Henry Philipe Petain of France, Francisco Franco of Spain, and Sevess Inquart. Others include Tiso, Pavelitch, Antonio Salazar (he was the Portuguese dictator), Frank, and Degrelle of Belgium. According to Rabbi Antelman's research, Catholic Professor Josef Mayer inspired Hitler to exterminate the handicapped and those with mental illness. Roman Catholic dictator Tiso brutally persecuted Protestants and Jewish people in Jews. Some of them were even sent into concentration camps. There are even some pictures of Dominican monks serving meals to Nazis. Knight of Malta Joseph Kennedy supported Hitler's regime. When Hitler started rounding up the European Jews and putting them into the camps, it was the Knight of Malta Joe Kennedy that assembled together Hollywood's most important Jews. There he ordered them not to oppose Hitler, to which order every Jew obeyed including Louis B. Mayer of Metro-Goldwin-Mayer. Pierre Laval, the Pope's count and president of the Vichy government said the following on French National Radio, January 2, 1943: "...I hope Germany

will be victorious. It may seem strange to hear the one who is defeated wish for the victor's victory. It is because this war is not like previous ones. It is a true war of religion! Yes, a war of religion..." (EDMOND PARIS, THE SECRET HISTORY OF THE JESUITS, Chick Publications, p. 158, 1975). So, a Vatican/Nazi link is for real. The great author Jack Chick is absolute correct to point to the Holocaust as a 20th century Inquisition. I will mention that many Liberal Catholics and Protestants were killed by the Nazis. Many Patriots tried to protect their nations' people during WWII. One example is how Russian General Andre Vlasov tried to free Russia from the reign of Joseph Stalin. He was later betrayed by Hitler and he was soon murdered. Wilhelm Franz Canaris was once a German Admiral. He later was apart of the German Resistance to end Hitler's reign (He even help people including Jewish people to escape the Holocaust). He was murdered in April 9th, 1945. Even the great war General Rommel opposed the Holocaust of the Jewish people.

The Ustashi massacre was when Catholics killed innocent Serbs, Jewish people, and Gypsies. Roman Catholic Fuehrer Ante Pavelic was a leader murderer of people in the Ustashi massacres. Franciscan priest Miroslav Filipovitch was a commandant of the Jasenvac concentration camp. Ustashi is another name for Catholic Action. This history is confirmed by many services. At least 600,000 innocent men, women, and children were killed by the Ustashi death squads. This religious genocide includes the most brutal forms of torture, forced conversions, burning people alive, raping and murdering girls and women, impaling young children alive on stakes, gouging out the eyes of victims to make necklaces, starving children to death, burying victims alive, crucifying Orthodox priests to wooden doors, and some other atrocities. Attorneys Levy and Easton had already filed a case at the Federal Court in San Francisco against Vatican's war crimes against the Jewish people and Serbian People killed by Ante Pavelic and Archibishop Stephinac and his cohorts - Ustashi Militia. Since the religious lead of Pavelic was Pope Pius XII, some of the Masterminds of the Holocaust were Pope Pius XII and the Jesuit General.

William ("Wild Bill") Joseph Donovan is an elite Vatican personage. Donovan was a dedicated Roman Catholic until his death. He was the leader of the OSS. The OSS was the precursor of the CIA. Donovan was also a member of Phi Kappa Psi
Fraternity, and he graduated from Columbia in 1905. Being a veteran of WWI, he will get an abundant of military including intelligence experience in his life. He was awarded the Lateran medal and the Knight Grand Cross of the Order of St. Sylvester. Many other Directors of the CIA would be ironically Knights of Malta like William Casey (who would die before testifying to Congress about the Iran Contra scandal).

World War II ended in 1945 and the Nuremberg trials commenced. Roman Catholic Chris Dodd's father Thomas J. Dodd worked in the trials against the Nazis. Dodd worked with high level Freemason Robert H. Jackson. 33rd Degree Freemason Edward Carter was a 5th judge in the Nuremberg Tribunal. Jesuit priest Edmund Walsh had a big role in the Nuremberg trials by advising Robert Jackson. Walsh was a friend of 33rd Degree Freemason Douglas MacArthur and other elites. High level Jesuit Walsh wore an officer's uniform when he apprehended General Karl Haushofer in Bavaria for interrogation at Nuremberg. The Jesuit Edmund Walsh had chatted with Grigori Zinoviev, who was president of the Petrograd Soviet. This proves that high level Jesuits and high level Freemasons worked together for centuries on many endeavors. That is why Knight of Malta Franz von Papen was acquitted in Nuremberg.

The Vatican Ratline allowed the Vatican to make Nazi (plus Ustashi) fascist war criminals to escape justice. They were smuggled into Argentina, Bolivia, Paraguay, Australia, Canada and of course the U.S. Mark Aarons and John Loftus wrote a book entitled, "Unholy Trinity" exposing the Ratlines. Nazi General and war criminal Reinhard Gehlen would work with the CIA. Gehlen also was given the highest honor of the Knights of Malta called the "Grand Cross of Merit" award. Knight of Malta J. Peter Grace would be a key figure in Operation Paperclip where Nazis war criminals were sent into America for technological reasons. According to State Department documents, Angleton decided to give money to an organization called Catholic Action and use it to help the right-wing win elections in Italy. The author Ralph Epperson documented in his literature about how the U.S. government covertly gave information about atomic weaponry to the Soviets. This is one out of enumerable examples proving that the Cold War an utter hoax. Fidel Castro was trained by Catholic. Many Catholic bishops opposed Castro's dictatorship. For example Miguel Angel Loredo, a Catholic priest, was arrested by the Cubans and sent to prison. He was beaten severely by Cuban prison guards and lay hospitalized. Although, the leadership of the Vatican supported Castro clearly. Monsignor Cesar Zachi was the Vatican's ambassador to Cuba. As the official representative of the Catholic Church, Zachi avidly supported the communism of Fidel Castro. Zachi extolled the virtues of the communist revolution and continually asked the young people in Cuba to join the communist revolutionary militia. In fact, Fidel Castro was the guest of honor at Zachi's episcopal consecration. Fidel Castro was the honored guest of the Pope John Paul II at the Vatican in November of 1996 and the pope in turn visited Castro in Cuba in January 1998. Both meetings were marked by cordiality, which puzzled and upset many in the American Cuban community, who don't yet understand the close ties between communists and the Vatican. The late John Paul II opposed the embargo against Cuba.

The Ecumenical Movement and the Modern World

The Modern Ecumenical Movement was invented by the Vatican via Vatican II Council in the early 1960's. Around this time, Pope John XXIII was a friend of Liberation Theology. He was Pope from 1958 to 1963 (He wanted to talk to the Communists when components of Communism is apart of the new world order agenda from a central bank to the stealing of private property). Jesuit John Courtney Murray, was called one of the "architects of the Second Vatican Council." Vatican II's Dignitatis Humanae Personae claimed to support religious liberty. Yet, Vatican II never revoked the anti-religious freedom proclamations of the Council of Trent. This Vatican II Council promoted false Alexandrian corrupt Bible versions (like the NIV. The NIV is heavily influenced by Papal Knight of St. Gregory Rupert Murdoch. Murdoch had to apologize for a racist cartoon about Obama in the New York Post, The NIV and other modern version omit hundreds of words), and the compromise of many Protestant & Baptist churches. Just recently in 2007, Pope Benedict XVI called non-Catholic churches defective. Therefore, Vatican II wasn't about reconciliation, it was about Rome trying to control all Christian churches via compromise. Today, famous Ecumenicals include Pat Robertson, Billy Graham, Chuck Colson, even John Hagee, Robert Schuller, and Rick Warren. Billy Graham would praise the Roman Catholic Mass. The late Jerry Falwell was apart of the Moral Majority group. This organization had tons of Roman Catholics in its group. In his January 1985 Moral Majority Report, Falwell called the Pope and Billy Graham great moral and religious leaders. Rick Warren (who loves the modern Bible versions. These versions were pro-Latin Vulgate, pro-Jesuit Council of Trent, Westcott and Hort Greek Text) is a friend of pro-abortion President Barack Obama. Rick Warren is loved by the mainstream media, because he is a 21st century version of a calculating, compromising professing Christian in America. He

does talk about controversial issues much and even compared Fundamental Christians to jihadists in an evil way. The Ecumenical movement is about merging Christianity into a global system basically (under the bigger goal of a one world religion. That's why there are global religious organizations today wanting this goal including Theosophists). Cardinal Spellman is an important Cold War figure. In my opinion, he was the most powerful American clergyman of the 20th century. He had ties to the CIA, Chiang Kai-shek, President Roosevelt, MacArthur, the Pentagon, and Wall Street. Cardinal Spellman was nicknamed Cardinal "Moneybags" because of his immense wealth.

Pope Pius XII greets Cardinal Spellman of New York City. Cardinal Spellman was a supporter for U.S. military involvement in Vietnam as early as the 1950's. In the 1960's, he would call the American soldiers fighting in Vietnam as the "soldiers of Christ." Cardinal Spellman was pound for pound the most powerful clergyman in America during the 20th century.

The year of 2000 started with a bang. In November of that year George W. Bush was elected as President by the Supreme Court (Historically it has been very Masonic and now its composed of a Knight of Columbus Samuel Alito and is majority Roman Catholic). There are also pseudoconservatives in the 21st century like Dame of Malta Phyllis Schlafly, Reed Irvine, Dusty Rhodes, Rush Limbaugh (who denies a global conspiracy to this day. He refuses to expose the CFR, the Trilateral Commission, or the Bohemian Grove), Tim La Haye, Pat Robertson, high level Freemason Jack Kemp, George Will, Charles Colson, etc. All of them have their puppet strings pulled by the Jesuits, the Knights of Malta, the Skulls and Bones, high level Freemasonry, the CFR, and other elite groups. The CNP or the Council on National Policy is one sinister group. Its purpose is to infiltrate conservatives as an alternative to the CFR, but it's filled with SMOMs all over the place. Members inloude D. James Kennedy (He unfortunately died recently in September 2007 because of a serious illness he had), Jesuit Avery Cardinal Dulles, Larry Pratt, Dr. Stan Monteith, Joe Coors, Oliver North, etc. In 2005, Hurricane Katrina damaged New Orleans and much of the Mississippi Delta. Problems existed among all levels of government.

SMOM is short for the Sovereign Military Order of Malta aka the Knights of Malta. The USA has its Knights of Malta, some of whom have used their influence to promote right-wing causes in South America (during the Cold War). In Chile, Opus Dei sought support from

Chilean bishops for the overthrow of President Salvador Allende. In Chile, Opus Dei worked closely with CIA-funded groups which later merged with the Chilean secret police. John Paul II made Opus Dei a "personal prelature." John Paul II made Alfonso Lopez Trujillo a cardinal. Lopez Trujillo was a Colombian sympathizer with Opus Dei and an opponent of liberation theology. American Knights of Malta such as William Simon (Citicorp) and Francis X. Stankard (Chase Manhattan Bank) have spoken at Opus Dei meetings. Presently, the Knights of Malta (who exited since the 1100's A.D. According to William Cooper and Fritz Springmeier, almost half of the Knights of Malta are in the Black Nobility families) still have great corporate power. Carl Nicholas Karcher (the head of Hardees) and Thomas S. Monaghan (head of Domino's Pizza) are all Knights of Malta. Knight of Malta Alexandre de Marcendes was in the France intelligence agency called SDECE. Knight of Malta Juan Carlos of Spain today (who is pictured with Bush, Pinochet, and other world leaders. Juan Carlos is a member of the Order of the Garter and the head of the Golden Fleece) is a significant force in Middle East negiotations. The Knights of Malta today are ruled by Matthew Festing, who is the worldwide Grandmaster of the Knights of Malta. The SMOM Joseph E. Schmitz had ties with the mercenary Blackwater organization. Blackwater has been caught murdering Iraqis, even by American investigators. Their leadership has been in controversies spanning years now. SMOM Giscard D'Estaing is a huge promoter of the European Union. An European Union has been a Vatican brainchild for centuries. SMOM Frederic V. Salerno was the President of NYNEX Worldwide **Services Group and a** Senior Advisor to Gabelli Group Capital Partners.

*The Knights of Malta---has been caused "the most exclusive club on earth," according to Stephen Birmingham, author of Real Lace: America's Irish Rich.

George H. W. Bush (who was the 41st U.S. President) is meeting with Cardinal Egan.

Bush 41 was the Director of the CIA during the 1970's. He was also awarded the Knight of Malta award of Savoy. He was in WWII, he was a Bonesmen. George H. W. Bush is famous especially for calling for the existence of the new world order in 1990 during his State of the Union Address. He was awarded the Grand Cross of the Order of the Bath One of his sons named Jeb Bush is also a member of the Knights of Columbus.

Edward Cardinal Egan of the Archdiocese of New York knighted Salerno to the Order of St. Gregory the Great in 2006. Salerno is on the Board of Viacom and a member of the Board of Hedrick & Struggles. SMOM Joseph A. Unanue is the Founder, Goya Foods the largest Hispanic-owned food company in the U.S. Tom Monaghan is the Founder of Domino's Pizza. SMOM Geoffrey T. Biois is Trilateral Commission member and a leader in many corporate boards. This shows that Knights of Malta have many ties to the banking international elite. Even Rick Joyner is a Knight of Malta. He is the Charismatic/Word Faith/Dominionist proponent. He claims to have visions about the Kingdom of God on Earth (being man-made) that going on. This is unscriptural of course. There is even a Danish version of the Knights of Malta existing now.

Other Orders

There are other high level Vatican knighthoods that few know about. One is the Sacred Military Constantinian Order of Saint George. Troy was the first researcher who brought this information to the forefront in the alternative media. Its 2 major branches are the Franco-Neapolitan branch and the Hispano-Neapolitan branch. According to Troy, their stated goal is to continue the war on terror to fight against Muslims (which they call "infidels"). The fight against Muslims, Jews, and Christians (especially if they are conservative) have been a real agenda of the new world order for centuries. Now, the leader of the Franco-Neapolitan branch is French Jesuit Albert Cardinal Vanhoye. The leader of the Hispano-Neapolitan branch is named Infante Carlos or the Duke of Calabria. There has always been big connection between high level Freemasonry and these very powerful Papal Knighthoods. For example, Prince Michael of Kent is the Grand Master of the Grand Lodge of Mark Master Masons. Prince Michael is the Duke of Kent's brother. The Duke of Kent is the head or the Grand Master of the UGLE. The Duke of Kent's wife (Katherine) and their son Lord Nicholas Windsor are Roman Catholics. Michael's wife is not only a Roman Catholic. She is the senior Dame of the British and Irish Delegation of the Franco-Neapolitan branch of the Constantinian Order. She is also a Dame of the SMOM within the Order's British Association. Prince Michael of Kent is the cousin of Queen Elizabeth II of the UK (the Queen is apart of the Order of the Garter and the Sovereign of the Order of St. John. These group are high level British Royal orders).

The Queen is apart of the Saxe-Coburg Gotha family with family members being Roman Catholics. The Saxe-Coburg Gotha's ancestor was Ernst II. Back then, Duke Ernst II was the protector and inheritor of Adam Weishaupt (who formed his Bavarian Illuminati group. The Illuminati wanted to use enlightenment principles to create an utopian new world order system. Weishaupt's group was banished by the Bavarian government in 1782). The Knights of Malta predate the Order of St. John. The Archbishop of Cantebury is even a Papal Knight of Francis I. Jacob Rothschild is the Knight of the Queen's Order of the British Empire and the Order of merit. The Queen defers to the Pope, so the Rothschilds are directly related to European Knighthoods (these Knighthoods are allies of the Papal Knights of Malta. Even Ronald Reagan and George H. W. Bush received the Knight of Malta award of the Order of Merit). Author F. Tupper Saussy in his book, "Rulers of Evil" found that the Rothschilds bore the title of "Guardians of the Vatican Treasury." Pat Buchannan is a famous Knight of Malta that worked with someone that was apart of the CIA's Operation Mockingbird Program (this program was about the CIA controlling the US media). The Duke of Kent's brother, the Duke of Gloucester, is the Grand Prior of the Knights of St John (or Most Venerable Order of St John). He is also the First Grand Principal of the Supreme Grand Lodge of Royal Arch Masons of England. The Pope defers to the Jesuit Superior General. Even King Abdullah of Jordan was Jesuit trained from Georgetown University.

This I.H.S. symbol is found in the Jesuit World Headquarters as found in Rome, Italy. This picture above is from the World Jesuit headquarters. On the top left and right parts of this image shows nests. According to the Eye of the Phoenix documentary, this nests shows a growing Phoenix. The Phoenix according to Manly P. Hall represents resurrection and a Christ-like figure. According to Chris Pinto, the Phoenix represents the false Christ of the new Aquarian Age.

These Papal Knighthoods as proven by Troy rule over many Jewish and Arabic leaders in the Middle East as well. For example, the Arabic man of Nadhmi Auchi is not only a Papal member of the Royal Order of Francis I. He is also an Iraqi-British billionare businessman man who is worth at least UK £2.15 billion. Mainstream newspapers claim that Auchi had links with Saddam Hussein's old government. French President Nicolas Sarkozy has meet up with the Syrian President Al-Basshad. Al-Basshad is another Knight of the Order of Francis I. Troy says that he is associated with the Constantinian Order. Ex-President of Lebanon Emile Lahood invested into the Vatican-loyal Constantinian Order (of the Franco-Neapolitan Branch). 2 members of the House of Saud (with the names of Governor of Mecca Prince Khalid al Faisal & Prince Bandar bin Khalid) are members of the Papal Order of Francis I. The PLO opened their Vatican Office in 1994. There is the Jesuit-trained Shimon Peres with support of the Vatican as well. In 1993, Shimon Peres deeded the Temple Mount to the Vatican (after the Olso Accord). Shimon Peres has been knighted into the British Queen's Orders of Saints Michael & George. Barry Chamish and other write assign Peres with the label of Sabbeteans, because they act in the interest of the Vatican more so than in the interest of regular Jewish people. In fact, it would be the same apostate Labor Zionists (who are mostly Ashkenazi Jewish people) that aided Hitler's Nazi Empire during WWII, they harmed Sephardic Jewish children with dangerous radiation, and they still hold mighty influence in Israel today. Numerous leaders in Israel are notorious Freemasons (ironically, Freemasonry respects the Kabbalah. The Kabbalah is a Mystery school teaching that the Torah have hidden codes. Some of the dogma of the Kabbalah originated from ancient Babylon. That is why that there are similarities between Romanism and the ancient Babylonian religion), not only allies of Papal Knighthood. Hence, these Jewish and Arabic puppets are subservient to the Vatican, while the Middle East is in chaos right now. These puppets (both Jewish & Arabic human beings) are utilized to facilitate the new world order (whose headquarters is desired to be in the Middle East among many individuals).

Vernon Walters is a Roman Catholic Knight of Malta (including Jesuit educated from Stonyhurst College in the UK) and one of the most powerful American military leaders of the 20th century. He had ties with Le Cerle and was involved in various CIA coups (in Iran at 1953, in Brazil in 1964, and in Chile in 1973). He would meet with John Paul II and Vernon would support the overthrow of the Sandinista government of Honduras. He spoke fluent languages of German, Portuguese, Italian, Russian, and Chinese. He was an aide of Pilgrim Society member Averell Harriman. Lord Inge is the President of the Pilgrim Society (Inge is member of the Privy Council and the Order of the Garter). Inge is the non-executive chairman of the mercenary firm Aegis Defence Services. Aegis has been awarded a \$293 million contract for Iraq in 2004. In 2004 he was made a Privy Councillor. Walters attended Pan American conferences. The Pilgrim Society is a very powerful order that rules much of the Anglo-American establishment. It was created in 1902 .Queen Elizabeth II is the Patroness of world Freemasonry and the patron of the Pilgrim Society as well. He was a co-founder of the secret group called 61. He was a great promoter of the Cold War hysteria (when both sides were funded by the same people in the Vatican, the Pilgrim Society international bankers, and the rest of the global elite).

Le Cerle is a famous Papal group that desires the building of a European continent. Henry Kissinger is working with Pope Benedict XVI to promote the new world order agenda. Papal agents Tony Blair and Hugo Chavez have called for a new world order as well. Hugo Chavez is nothing more than a pro-Vatican "left wing" controlled opposition to the establishment like George W. Bush was definitely a pro-Vatican "neo-conservative" controlled opposition. When you eliminate the smokescreen, you see that the real players are found in the Vatican/Jesuit network (with their Knighthoods, etc.) and various elite bloodlines spanning thousands of years (from ancient Babylon & Egypt, ancient Greece, ancient Rome, the Merovingians, the Monarchs, and today). That is why over a dozen Presidents (even the current President of Barack Obama) are related to European Royalty. There are also Vatican groups such as the Knights of Columbus, Opus Dei, the Order of St. George, the Order of the Holy Sepulchre, the House of Savoy's Order of Sts Maurice & Lazarus, the Teutonic Knights, and the Knights of St. Gregory with mighty power as well. For example, Roman Catholic and Knight of St. Gregory member Rupert Murdoch is the billionaire owner of News Corporation. He is the biggest media mogul in the planet Earth today. Even the Order of the Golden Fleece is still very potent now. The Order of the Golden Fleece mainly is consisted of Royals from around the globe (like King Abdullah of Saudi Arabia, and SMOM King Juan Carlos of Spain). These organizations have links to world political power, world finance, world media, and other spheres of influence. Bill Clinton is a famous Jesuit-Georgetown University trained person. He was given the Rhodes Scholarship as well when Cecil Rhodes based his group upon the Jesuit Order. Others people refuse to expose the Pilgrim Society. Lord Inge is the President of the Pilgrim Society. The Chairman of the Pilgrim Society is Chairman is Sir Robert Worcester KBE DL. Many of their leaders in times past were leaders of the Federal Reserve. Pilgrims today include Sandra Day O'Connor, David Rockefeller, Edmund Leopold Rothschild, Henry Kissinger, and Paul A. Volcker. The Order of the Garter is a British group whose members are chosen by Queen Elizabeth II. Today, the Chancellor of the Order of the Garter is the very powerful Peter Carrington since 1994. Carrington was a Bilderberg Chairman from 1990 to 1994. Their members include Prince Charles, Prince William, Queen Beatrix of the Netherlands, and others.

21st Century Developments

George W. Bush seems to be more Pro-Roman Catholic than even President John F. Kennedy. Pope Benedict XVI (Ratzinger) was a member of the Hitler Youth movement and did wartime service with a German army anti-aircraft unit. Ratzinger's mentor was Jesuit Karl Rahner. Rahner was crucial in the development of the Vatican II Council. Today, Pope Benedict XVI is the present Pope of the Roman Catholic Church. Just before the election of 2008 ended, both John McCain and Barack Obama meet with Cardinal Egan at the Alfred E. Smith dinner. Barack Obama was elected President from November 4, 2008. Edward Cardinal Egan is America's head of the Knights of Malta, a Knight of Saints Maurice and Lazarus, and a Constantinian Knight. It's easy to find Jesuit ties to the President of Barack Obama. Barack (whose wife Michelle Obama is a leading member of the Chicago CFR) is rumored to be a 32nd Degree Prince Hall Freemason (Barack Obama's replacement to the Senate named Roland Burris is a 32nd Degree Prince Hall Freemason ironically). Burris is now fighting for his political life being accused of financial connection with Illinois Governor Rod Blagojevich. Michelle Obama was an associate to the Chicago Loop law firm, Sidley Austin. She was a friend to paralegal named Mike Strautmanis. Barack Obama had more ties with the Catholic Church [and the Jesuits] when he worked as an organizer for the Developing Communities Project (DCP) of the Calumet Community Religious Conference (CCRC) in Chicago. He studied under Zbigniew Brzezinski (the Papal Marxist utopian who advocates the new world order and the break of our national sovereignty. He also advocates more aggression toward Russia even in the Eurasian region). Brzezinski was the co-founder of the Trilateral Commission. Pope Benedict XVI according to a report in the National Post has blessed Barack Obama. Barack Obama is surrounded with Jesuit trained confidants. Roman Catholic Vice President Joe Biden and Mike Strautmanis's (who is the senior legal counsel to the Obama Presidential team) are Jesuit trained. Mike attended a very special school: the Jesuit-run St. Ignatius College Prep, one of Chicago's influential Catholic schools. The Vice President's Chief of Staff is Ron Klain, who was trained by Jesuits at Georgetown University and worked for Jesuit-trained Congressman Ed Markey. Obama's Chicago mentor is the former Jesuit priest Gregory Galluzzo.

This is President Barack Obama shaking hands with CFR member John McCain during the Al Smith 2008 annual dinner. Now, the person with the religious garb is Cardinal Egan of NYC. Cardinal Egan is the spiritual head of the U.S. Knights of Malta. Both Obama and McCain are definitely political allies (who are pro-Vatican) even if they don't agree on every issue. Ironically, both men are for gun control, abortion in certain circumstances, global warming hysteria, and for the Wall Street bailout. John McCain has Jesuit ties as well.

The Jesuit priest Greg Galluzo founded the Gamaliel Foundation. This is a subsidiary of the Ford Foundation. Barack Obama worked for this Gamaliel Foundation in Chicago for years. Furthermore, Ann Dunham, who is Barack Obama's mother, worked for the Ford Foundation as did the father of Timothy Geithner, Barack Obama's Secretary of the Treasury. Jesuit trained Jon Favreau is Barack Obama's chief speechwriter. Obama's Senior Military and Foreign Policy Advisor, Maj. Gen. J. Scott Gration, was Jesuit-trained. Obama's National Security Adviser is James L. Jones, who was trained by Jesuits at Georgetown University. Jones is a retired four-star general and formerly served as Supreme Allied Commander Europe (2003-2006). Until a few days ago, Jones was on the board of directors of Boeing, Obama's Deputy Communications Director, Dan Pfeiffer, was Jesuit-trained. Barack Obama's CIA pick of Leon Panetta is Jesuit trained (he entered Santa Clara University in 1956) as well. Leon Panetta compromise and said that there will be no prosecutions for CIA interrogators who committed torture in the rendition program. It appears that the new Barack Obama administration have as much ties to the Vatican as the previous administration had. It's apparent that the Vatican/Jesuit goal of ruling the world under the Papacy hasn't ceased to function. This information about the Vatican's manipulation of world events (with the influence of the Jesuit/Vatican network) is not shown in the mainstream media. Tony Blair is another prominent Roman Catholic. He is known for supporting immoral war in Iraq and expanding the police state in Britian to unheard of levels. Blair has been speaking across the world now to promote ecumenicalism and the new world order. That is why he is partnering with the Yale University Schools of Management and Divinity. Blair is doing this

in order to make his "The Tony Blair Faith Foundation" to use "education" as a means to bring about the New World Order. Tony Blair is a supporter of the pro-Knight of Malta Carlyle Group (with members like Roman Catholic Frank C. Carclucci and Knight of Malta award receiver George H. W. Bush. Bush would support the new world order via a famous speech in 1990. That's why the leadership of America, Saudi Arabia, and even Israel work together. For example, the Bush family, the Bin Ladens, and Bandar all worked together in business endeavors for decades). Blair's wife is Roman Catholic Cherie Booth (of whom she and Tony Blair have been involved in New Age practices). Two Temple University professors and Knights of Malta Jesuit-trained (Gregorian University) Dr. Craig de Paulo and Patrick Messina are some of the leading Vatican agents supporting the war on terror (under the guise of a "just war" which is supported by Papists Augustine of North Africa and fanatical Catholic Thomas Aguinas. Aguinas wrote Summa Theologica). There are interesting Vatican/Jesuit connections to the Iraq War. Saddam Hussein had CIA ties since the late 1950's. The CIA utilized Saddam and others to overthrown the Iraqi government of Qasim in 1963. Knight of Malta Rick Joyner arranged a meeting between Paul Cain and Saddam Hussein, the President of Iraq. The Jesuits were later expelled from Iraq in 1969. 34 years later, the US-UK invasion of Iraq existed. Nicholas Rivera and other truth seekers found out that that during that time Peter Pace, the Commander of the Multinational Force in Iraq General David Patraeus, Donald Rumsfeld, and General James Jones were involved in the war. They were all Jesuit trained from Georgetown University (Its President now is Jesuit & Knight of Malta John J. DeGioia). This can't be a coincidence. This proves that the Iraq War was influenced by the Jesuits in order to pacify the mostly Muslim peoples in the Middle East (to promote the new world order). The researcher Mark Brewer found this out in his own words: "...Ahmed Chalabi was trained by Jesuits at Baghdad College in Iraq. Chalabi was the primary lobbyist for the passage of the Iraq Liberation Act. That act was the cause of the current Iraq war, which has enabled the Supreme Council for the Islamic Revolution in Iraq to gain control of the country and institute Sharia law. Chalabi has many connections to the neoconservatives as well, which shows whose side they are on..." Other reports have exposed the depleted uranium, poisons against soldiers, the war crimes, the torture, the dangerous vaccines, etc. doing on in Iraq. SMOM Joseph Schmitz is a leading member of the Blackwater USA mercenary organization. Now, with so much controversy, Blackwater has changed its name to another. The Jesuits have been anti-gun for centuries like the late Jesuit Drinan is anti-gun (He and other deposed CFR apostate Quaker Richard Nixon by introducing a resolution to impeach him after Watergate). Drinan voted against the criminalization of abortion being pro-abortion.

Even some in the alternative media like Alex Jones rarely talk about these subjects. When the gatekeeper Alex Jones (who lied and claimed that anyone believing that the Vatican ruled the world was mentally ill. He used profanity when he claims to be a Christian. Alex Jones publicly aligns with the Jesuit-trained/CNP-filled J.B.S.) does expose the Vatican, it's in general references, not in elaborate key connections at all. Even Henry Makow would legitimately expose the Bilderbergers, the banking establishment, the Sabbeateans, etc. Yet, Henry Makow will classify Roman Catholicism as a true Christian organization when it isn't. It's totally true that the Vatican (who are in league with really powerful bloodlines like the Orsini, the Aldobradini family, the Habsburgs, etc.) is still the richest religious institution in the world. The Pope claims Temporal power over the whole world as various quotes dictate. Today, the Jesuits act as agents in numerous arenas. American historian J. Wayne Laurens writes: "They [the Jesuits] are not merely priests, or of one religious creed; they are

merchants... and editors, and men of any profession, having no outward badge by which to be recognized.... " [J. Wayne Laurens, The Crisis in America: or the Enemies of America Unmasked (Philadelphia: G. D. Miller, 1855), p. 265; cited in Codeword Barbelon].

By Timothy

"Little children, it is the last time: and as ye have heard that antichrist shall come, even now are there many antichrists (Popes and priests); whereby we know that it is the last time"

—1st John 2:18