

Vatican Ratline

The Vatican, the Nazis, and
the New World Order

By Mauri

Vatican Ratline

The Vatican, the Nazis and
the New World Order

By Mauri

<http://www.reflectionsinthenight.com>

Vatican Ratline

The Vatican, the Nazis and the New World Order

All Rights Reserved Copyright © 2007 by Mauri

No part of this book may be reproduced or translated in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage and retrieval system, without permission in writing from the author.

Published by BookSurge

ISBN: 1-4196-5356-3

Dedicated To The End Of Empire
And Slavery For All Times

ALSO BY MAURI

Reflections in the Night

CONTENTS

- 1 The Hitler Myth - 7
- 2 Cedar City - 10
- 3 Cult of Rome - 19
- 4 Please or You Die - 24
- 5 The Rats - Nazi Faces - 34
- 6 A Mansion in Pasadena - 45
- 7 Hail Mary - 57
- 8 Mrs. Hildebrand and the Greys - 66
- 9 The Lion and The Lamb - 74
- 10 Pyramid Scheme - 82
- 11 Wicca - 92
- 12 Ritual Rape of the Child - 96

- 13 International Banking - 102
- 14 The Game of Three Children - 114
- 15 Mind Control Dropout - 126
- 16 War on Truth - 139

The Hitler Myth

The story of the Vatican ratlines is in part a personal story. As a small child I was on the receiving end of this Nazi invasion into the Americas. What I remember is not the same as what is discussed in the media, read in the history books or taught in school. What I remember came from the Church and the Nazis themselves, as it went down. The ratline, the Catholic Church's dirty little secret, is not so secret. The Vatican's defense is that they were only helping the refugees after the war. It was purely a humanitarian motive, and done by only a few sympathetic priests and bishops, not the Vatican itself. To question their motives and methods is to be not Christ-like and to be unforgiving. The surviving Nazis were shipped where they could live out their lives in peace, mostly to South America. For the next half-century stories of the Nazis, safely tucked on private estates, drinking wine and reminiscing, circulated through the rumor mills. A few even included Hitler. My experience tells me this is a myth.

The Nazi was a well-oiled, obedient, fighting machine, often without personal feelings including a conscience. They had been carefully created, or programmed and were a valuable asset. Asset to whom? The ratlines tell the answer. At the end of the war a mad rush to round up money and other valuables occurred. The Vatican was at the head of that effort. Like gold and silver, the Nazi covert army would be difficult to replace. With the war over, the Nazi movement spread, like a cancer you think is dead only to learn later it had metastasized to the rest of the world. I can assure the reader from personal experience the mind-controlled soldier that was the Nazi

had no personal life. To continue his existence he must perform. In describing his personality, the word zombie comes to mind. He had truly lost his soul. The Catholic Church had no intension of letting this human resource sit in the Amazon jungle and drink wine; not with a world not yet conquered.

But why pick on the poor Vatican as the main puppet-master on the road to world domination? The reason is simple, the Roman Catholic Church, which has a history of similar abuse, is the oldest and most powerful of all the competing candidates as head honcho. History is far more than the actions of a few prominent individuals, as the history books would have one believe. To know and understand the past takes more than famous names and dates, which just create more trees in which the forest can hide. History is full of intent. It is the intent that needs scrutiny as that intent comes to fruition. Many actors could play the characters on the stage. It is the intent of history that creates the part, not the part that creates history. The Roman Catholic Church fits this analysis best of all the competition due to the fact that it is an institution representing ideas and not persons. The Global elite, the bankers, the Zionist Jews, the Mafia, the Illuminati, the Satanists and on and on are all smaller groups of a bigger whole and therefore none are center stage. The main player is not a person, but ideas that are thousands of years old. Those ideas have been nurtured in the halls of the Roman Catholic Church since its inception, almost two thousand years ago. Those ideas are a question of good and evil, which remain unanswered even to this day.

One example of the true history hiding behind a face is the case of Hitler. History carefully records the Hitler mystique, which the world swallows whole, and

because Hitler is dead everyone feels safe again. After all, World War II and the genocide was all Hitler's idea. He must have been the most brilliant man in history to have pulled-off so much devastation and death, all alone. It always struck me as odd how the public school system regarded the most deranged among us as brilliant. But for all the propaganda I was fed, I failed to learn what was taught as it did not fit with what I had heard and seen. I knew the Nazis better than most, as they owned me. No one I saw or heard worshiped Hitler. He had lost the war and was gone. His face, or the swastika symbol, like the skull and cross-bones of the pirates, was good to put the fear of torture and death into others, but that was it. The real Nazi survivors of the war were now into future conquests, not past failures. The Nazi ideals were alive and well, it was only Hitler that was dead. I viewed Hitler as a controlled dupe, like all of the rest of the Nazis, with the real culprit behind the curtain pulling the strings. Removing that curtain to take a peak at what might be going on behind the scenes is the goal of this book.

Cedar City

In order to understand what might be the Vatican's intent, I will begin with a little hindsight by telling my story. I was born April 30th, 1941, in Cedar City, Utah. My birth was forced with pitocin, which caused my mother to lose most of her hearing and me to be born on the occult holiday of Walpurgisnacht. According to the Church of Satan, Walpurgisnacht is one of their three main holidays, the other two being one's birthday and Halloween.¹ The German doctor in attendance spoke with a thick German accent and practiced Satanism. The location of my birth was a hub, near a railroad connecting it to far away places, near the deserts and wilderness often used by the military, and near the heart of the Mormon Church. This at first glance seems far removed from the Vatican. But it was ideal, if the intent was that Satanism be spread into the Protestant Churches, and Nazi influence into the Military. Further it was easy to get to, first by train, later by plane.

Mormon history gives clues why its Church was so successfully infected by satanic cults, not the least of which is its practice of secret rituals and the ties of its founder Joseph Smith to Freemasonry.² Connections to the "Society of Jesus" can also be found chipped in stone. "This is the Place" monument in Utah records the close relationship between Brigham Young and Father Pierre - Jean de Smet, an important Jesuit priest.³ And we find some proof to the speculation, as related to the Mormon Missionary, True Ott, by a Jesuit Priest, that the Jesuit secret council has a secret alliance with the Mormons, and it is similar to their secret alliance with the Zionist Jews.⁴

My mother said the German Doctor was a German Jew, and very afraid because of the war. It may have been a cover, considering at the time the Germans were an enemy. But the possibility remains that he was a Masonic Zionist Jew working with the Nazis. The Utah Satanists also hung out with witches.

Freemasonry, Jesuits, Mormons, Masonic Zionist Jews, Satanists, Nazis, witches, and the plot thickens. My parents, who due to the Great Depression were dirt poor, though well educated, had made a pact with the devil. They had sold me to an occult group, and within a year they went from living in a dirty motel without a refrigerator or radio, with their two older kids, to owning a house of their own.

My father had always bragged to me when I was a child, how he had never made a mortgage payment. Someone in the Great Depression had money to buy souls. A well-connected and wealthy group now owned me. Unfortunately, their plans for my future included ritual torture and sacrifice.

A dent was put into the soft bones of my forehead, marking me as a slave to their system. And when my first tooth came in, my mother dutifully knocked it out injuring the bud of the permanent tooth, which later erupted with a brown stain. One didn't need to look any farther than my face to see my witch heritage. And that is what my tormentors called themselves, witches.

The witches did all kinds of magick involving my torture. Much of it occurred in a barn and used barnyard animals. We practiced bestiality in the barn. These memories are held mostly as smells and feelings. Many rituals used animal feces along with animal blood and body parts. Much of the content of their rituals was of a religious nature. In one memory, I'm tied to a wheel they are spinning around while they hit at my body with sharp sticks. I think this ceremony had a pagan significance and was also intended to result in spin programming. In a Christmas memory I'm laying in a manger of hay as "Baby Jesus," they slaughter a cow and threw its blood and sex organs on me. In another ritual, I'm in the barn with bales of hay and the witches brought in a very large cross with a dead baby nailed to it. Many ceremonies reflected an angry violence toward organized religion and were satanic in content. These witches practiced Satanism.

Sex was also a favorite theme. From a very young age I was taught I must do oral sex. I remember with great fear and feelings of very low self-esteem. To insure my

compliance, I was often treated like an animal, fed food on the floor and kept in a state of constant hunger. Defiance might mean death.

Witches like to go to the wilderness in the dark of night under the full moon. The Utah witches were no exception. I remember walking barefooted through swamps, the mud oozing between my toes, the wet at my ankles. I remember the blazing bon fires, the full moons. Witches like to dance naked (skyclad) under the moon, or so it is rumored. I certainly remember the naked part, as I was often so cold I was numbed to the feelings. Most of the bonfire activities I remember were somber and fear producing, the ritual carefully orchestrated down to the last step.

The quaking aspen is a sacred tree to these satanic worshipers. The quivering leaves of the aspen are said to be arrogance at the Crucifixion. A German version claims the aspen to have been the wood of the cross that Christ was crucified on and that it did not recognize Jesus' divinity. Aspens grow in large colonies connected by an underground root system. "Pando" in Utah is the largest such colony and is thought to be 80,000 years old.⁵ To these satanic witches Pando is a sacred area.

I remember another bonfire, as I stood naked with a group of children with chains connecting us around our necks like animals. It was very frightening and I felt my bowels had let go. The witches were supposedly murdering a baby, but I think it was a small pig. They next brought out a blood covered baby or small child, cut off its hand and threw it in the fire. I think the child was a corpse because the hand didn't bleed when they cut it off from the arm and it was a funny bluish color.

In my head I often hear the chanting, "Hecabeing, Hecabeing." Hecate was a goddess of the ancient world sometimes associated with sorcery. In modern cults, which take at random much from the ancients, she is often seen as the goddess of witchcraft. As I remember I was the Hecabeing the satanic witches conjured up in a puff of smoke to impress a group of children with their magical powers. Often the magician's assistant, there was little reason to brainwash me as my days were numbered.

My death was planned and I knew it, and I was to die over and over again. For Thanksgiving, in front of a group of small children, they put me naked in what felt like a big roasting pan. Their intention was to roast me alive. In the memory I was so scared my bowls let go. I'm convinced that whatever they served the children for dinner they said it was I. My next death was at the hands of my brother. He shot me in the head with a gun. When it was my sister's turn to kill me she was blindfolded then given a knife and asked to cut out my heart. She cut up a small pig instead. Even my cousins got in on the act. In the loft area of the barn, a rope was put over my head, and an older cousin was told to push me so that I am hung. Her younger sister stood beside her. My cousin pushes; I swing and leave my body once again, appearing quite dead. Now that half the town thinks they have murdered me and I am gone, the real murder attempt is to come next.

The real attempt on my life came to me wrapped in sheer unadulterated terror. It was of my mother drowning me and came to me as a flashback. I was sitting in a bathtub full of water to the top of my chest. I felt a peaceful quiet as I watched the floating toys in the tub hit the sides then start back toward my small body. Without warning, two large hands were on both of my shoulders. With sudden force,

those hands shoved me under the water and held me down. I knew the hands. They belonged to my mother. My near death experience began by my leaving my body and watching what happened next from above in the safety of the white light. I was taken outside and many other people were there, as it was a big celebration. A big yellow pumpkin was at the side of the house by the water faucet and there was a large bucket full of water with apples floating on top; it was undoubtedly Halloween. Next I remember myself at the hospital, my body lying flat, stiff and heavy as though it weighed a million pounds. I couldn't move my limbs. Nothing about my body worked any longer. Four very large people surrounded me. I could hear their masculine and feminine voices converse as they hit me. They hit and I bounced like a rubber doll. They began acting like what they were doing was futile. I heard them repeatedly refer to me as dead.

I escaped to the other side, where it was agreed that I would come back. So I did. I later awoke in the hospital's small morgue. I opened my eyes, and I felt my naked body lying flat on a hard cold object without sides. I sat up pushing back the white sheet covering my head and then looked around the small room in which I lay. The good people at the hospital next returned me to them. And for the rest of my life, whenever I looked at my mother I painted her in my mind as the ugliest woman on Earth.

At about nine months of age a professional photograph was taken of me wearing a hand-done 1930s style white batiste christening gown, similar to or the same as those made in Madeira, Portugal, by a commercial photographer. I suspect the photo was so that the witches would have a permanent reminder of their child sacrifice.

Drowning victims were occasionally taken for dead, when in fact they weren't. I had experienced something called the mammalian diving reflex.⁶ Apparently, until you warmed up, you appeared quite dead even to trained medical personnel. And you could be submerged as long as 38 minutes with little or no brain damage if the reflex was stimulated, which under perfect conditions occasionally happened.

One version of the Black Mass was similar to a Catholic Mass, but instead of wine, water from a well, in which an unbaptized baby had drowned, was used. Undoubtedly their intention, like good little depression era witches, was to save every drop of the water in which I had drowned. Over and over, they could put up my picture, drink a little Unholy water, and wallow in how evil they all had been.

When the cult got wind of the fact that I survived, after all the trouble and expense they had gone to, my family was in big trouble. Within six months that nice Nazi doctor relocated us two states away in sunny California.

The cult to which I had been sold was like an octopus whose tentacles reached out everywhere. It did rituals in the wilderness next to bonfires under a full moon by groups of worshipers who called themselves Mormons by day and witches by night. They were also into Satanism with their many anti-Church ceremonies. Goddesses from the ancient world crept into their rituals such as Hecate and the Hecabeing. My birth on the German occult holiday of Walpurgisnacht linked them to the Nazis. And that nice German Jew Doctor who moved us all to California showed a possible Masonic Zionist connection. To find the source linking it all one must start the search in antiquity.

¹ The Satanic Bible by Anton Szandor LaVey (Avon Books 1969), p. 96

² Early Mormonism and the Magic World View by D. Michael Quinn (Signature Books; Revised edition 1998)

³ Utah History Encyclopedia; "This is the Place" monument.

⁴ Free At Last by A. True Ott, PhD (selfpublished ebook 2006), p. 35

⁵ Wikipedia: Aspen

⁶ Wikipedia: mammalian diving reflex

Cult of Rome

Orgies, phallic symbols, slaves, violent pastimes and wars all were an important part of our history. They describe the cult of power that ruled over their weaker neighbors and brought us progress or Western Civilization. These cults are still with us, and for the most part history records the lists of their names. The largest surviving cult from the past had its beginnings in the end. The Roman Empire, dying in its own crapulence, morphed into a religion, interestingly stolen for the most part from its enemies, the Jews and the Christians. Even the Pagans made a contribution or two. And Rome baptized itself "The Roman Catholic Church." To assume that Rome had seen the light and had mended its ways is to be foolish as to the facts. The newly formed Church was more interested than ever in empire and since it believed God to be on its side, nothing could stand in its way. The old Rome was rule by the Lion, but when the Lion began to eat Rome, it was locked in the dungeon. The new Rome would be rule by the Lamb.

The Church of the Lamb created their own doctrines taken from many sources, but they started with the Holy Bible. The first celebration of the new Church was of the Last Supper of Christ with unleavened bread and wine. This later developed into the Catholic Mass.¹ While I can understand the emotion of the crucifixion, it is still a celebration of death. Biblical teachings are mostly about life and how to live it in the best possible manner to find happiness here on Earth; at least that is the message. Follow the Ten Commandments and a good life is yours. This new Roman Church of the Lamb makes no promise of a good life on Earth. Why, because it is not their intent that

one has a good life. The Lamb is to serve. The focus of Roman Catholic Church doctrines is about getting back to heaven when one dies. The Church promises a safe return to God for obedience. Conquering societies have done the same thing throughout history. This shows the militaristic aspects of the Catholic Church. The Church couldn't very well have animal souls return to God and not human without the Church. So animals were declared not to have souls. Every new addition to Church doctrine placed greater controls over the parishioner's free will. Images, relics and the cross were worshiped instead of ideas on how to live. Purgatory was introduced and also the sale of indulgences to avoid purgatory. Prayers became memorized and counted on beads. To keep tract of all thoughts all is confessed to a priest. No one is saved without the Church, baptism and last rites. Praying to Jesus was replaced with Mary, Mother of Jesus, and the Saints, who give comfort for misery and promises of heaven for obedience. Jesus and the Bible, which focuses on how to live a good life, almost drop out of sight, except for the crucifixion, which is all about death. This conflict between Church doctrine and Bible became such a problem that the Bible was labeled a forbidden book and placed in the index of forbidden books by the Council of Toledo in 1229 AD.² What a fall from grace.

The Bible is the Good Book, if for no other reason than reading the Bible causes one to think. It is no accident that the biblical stories have many interpretations. Each story is good for a thousand sermons because there are so many ways to view them, even going through time. Whatever one's conclusions, the stories encourage reflection on what constitutes a moral life. The Catechism of the Catholic Church, on the other hand, removes the

thought process entirely. Suddenly it is the Church that does all the thinking and even speaks for God. The stories are reduced to one simplistic interpretation, or none, as a good life becomes unimportant. Only the Church has value and obedience is traded for the promised salvation of souls.

The teaching of Jesus was a major obstacle to such ideas, as he preached in near poverty, dressed in simple clothing, and focused on personal responsibility, rarely obedience. This does not sit well with the three crowns of the Pope or the opulence in which the Church hierarchy governs. Jesus washed the feet of the Disciples as a show of humility. The Kings kissed the feet of the Pope as a show of adoration, as manifested in the practices of the Roman emperors. Jesus is rarely mentioned in Church doctrine, except perhaps when he was martyred on the cross, which of course was the fault that Jew Judas. The evil Roman governor Pontius Pilate is given a pass, because he is, well, Roman. From day one the Roman Catholic Church took the side of the Romans against the Jews. The story of Judas gives clues as to which side was writing the history. If the Christian Jews had dominated the Church, the Roman governor would have been the villain.

How closely did the Church follow biblical teachings? The Catholic version of the Ten Commandments gives clues. To preserve and glorify the Church's wealth and to control with the awe inspiring psychological use of art and architecture, the second commandment about not making graven images is tucked out of sight. But now only nine commandments are left. So the Church broke the tenth commandment into two parts, forbidding the coveting of one's neighbor's wife and separately the coveting of one's neighbor's goods. The precious Church's images are left free to be worshiped and

even occasionally to shed blood or tears in a miracle. As for the rest of the Ten Commandments they too are given the old heave ho when they became a silly nuisance to Church power. A closer look at The Society of Jesus, the Jesuits, reveals they follow a code of conduct quite the opposite of the remaining nine commandments of the Bible.

Ignatius of Loyola, a former soldier, founded the Society of Jesus to serve the Pope. Its members, known as Jesuits, have been called "Soldiers of Christ" and "Foot soldiers of the Pope." In 1540 Pope Paul III confirmed the order through a Papal bull, making the members priests, and in 1543 Ignatius was chosen as the first superior-general. The Jesuits concentrated their efforts in founding schools throughout Europe, sending out missionaries to convert non-Christians to Catholicism and in stopping Protestantism from spreading. The Jesuit Constitution created a monarchical organization with absolute self-abnegation and obedience to superiors and the Pope. The obedience Ignatius expected is shown by the following example of his writing, "I will believe that the white that I see is black if the hierarchical Church so defines it."

True to the admonition of their founder, the Jesuits came to believe a lot of the black that they did was white. They introduced an "end justifies the means" education. The "means" included breaking all rules of morality and the Ten Commandments. Proof of this mode of operation can be found in the Jesuit Extreme Oath of Induction, which contains the following quote.

"I do further promise and declare that I will, when opportunity presents, make and wage relentless war, secretly and openly, against all heretics, Protestants and

Masons, as I am directed to do, to extirpate them from the face of the whole earth; and that I will spare neither age, sex nor condition, and that will hang, burn, waste, boil, flay, strangle, and bury alive these infamous heretics; rip up the stomachs and wombs of their women, and crush their infants' heads against the walls in order to annihilate their execrable race. That when the same cannot be done openly I will secretly use the poisonous cup, the strangulation cord, the steel of the poniard, or the leaden bullet, regardless of the honour, rank, dignity or authority of the persons, whatever may be their condition in life, either public or private, as I at any time may be directed so to do by any agents of the Pope or Superior of the Brotherhood of the Holy Father of the Society of Jesus."⁵

It comes as no surprise that in modern times the Mafia and the Catholic Church have such close ties. Mafia members, for all the wealth they accumulate, live rather modest lives. The money, from drugs, the sex trade, and every other illegal activity under the sun, disappears into the abyss, while the Catholic Church absolves them of all sins. I personally see a connection.

¹ New Advent Catholic Encyclopedia: Liturgy of the Mass

² The Grand Design Exposed by John Daniel (CHJ Publishing 1999), p. 41

³ New Advent Catholic Encyclopedia: Kiss

⁴ Wikipedia: Society of Jesus

⁵ Subterranean Rome by Charles Didier (New York, 1843)

Please or You Die

In 1945 my parents packed up their old black sedan and moved to California. That nice German Jew Doctor arranged our escape from the witches by moving us two states away. Both parents had jobs as teachers waiting for them. And a nice house had been purchased in their name. We were ready to start our new lives.

For a brief moment in my history my family acted like we were a real family. I was given a doll and a buggy for Christmas. I even had a coat to wear, which I apparently put on even in warm weather. Relatives from Utah visited our wonderful new home, to share in our wonderful new life. Then reality struck like a thunderbolt from the sky. We were a part of the California version of the cult and in a ritual ceremony they wanted me to cut up my precious doll. I remember I held my hand firmly open, the knife falling to the ground. I was not going to cut up my doll and that was it. So they cut her up and threw it in the fire along with her buggy.

Our family had a few talents, which were immediately utilized to earn the cult a little much need cash. My mother and father were budding photographers and I was a budding porn queen. What a lucky combination of skills. The William Mortensen Studio supplied us with an attractive male model, Guido, who would be a perfect partner for me. Together we posed for erotica, such as the tip of my tongue touching his erect penis.

As a child I liked laughter. Humor was a wonderful escape. I would pose for the camera with joy as long as I was treated with dignity. The photo of me holding the purse shows the space in my lower row of teeth. That space was created when my mother knocked out my first tooth. Guido was a joyful, handsome young man, who liked to play for the camera, as shown in the second photo. Today I consider myself very lucky, as at that point in history the pornography tended toward arty, especially including oral sex and close-ups of private parts, as opposed to today where it has moved in a very violent direction. The real pornography photos were never shown to me, let alone given to me. I have only memories and a number of suspicious shots leading up to the real stuff.

In this photo my dignity is starting to be removed. I am looking with anger and fear at three people who are making fun of me. At least some of us were enjoying this session.

I remember the hours, holding perfectly still under the hot lights, as I tried hard to cooperate with their demands. They like the use of interesting props, Mortensen Studio style.

The photos are starting toward the real hardcore material.

Having found my place in the cult as child porn princess, I was turned over to the experts to advance my career. Under the tutelage of Mrs. Hildebrand in Manhattan Beach, California, who worked as a schoolteacher at the same school with my mother, my training began. I lived with her during the week. In my memories she had a small desire to watch over me, if I would do as I was told. I looked at her with fondness, and I think she came to feel some fondness back.

Her Nazi friends were a whole different story. They spoke German or with thick German accents. They often wore military uniforms, and pranced around in threatening ways. In their eyes you did not exist, or worse when you did exist they might hurt you unbearably.

I knew the Nazis, their wealth of technology and contraband washed up out of the sea. I remember one cold night sitting high of a cliff, shaking and afraid to look down. Below a U-boat was dropping its load on to the shores of the cove where it was hidden. I later recognized the place as the cliffs of the Palos Verdes Peninsula, with its numerous beautiful coves, and majestic cliffs. It was a sharp drop and I was afraid of heights, so I just sat frozen. I think I was being used as a decoy in case strangers came by. Mrs. Hildebrand could divert their attention by having them rescue her child from the cliff. I'm not sure that was ever necessary, but I wondered if they even cared if I fell.

I first remembered the Nazis not as men but as black boots. In a room with many Nazis and little girls, those black boots held me firmly down on the floor. "Please or you die," the black boot say as they press hard on my chest knocking the air out. "Please or you die," they repeat. These Nazis spoke German and the "Please or you die" were the only words I understood. But I knew the

meaning. Out of a dark corner of the room came a little boy who began to cry and complain. They "killed" him with a bayonet on the end of a rifle. German or not, the message was now crystal clear. I'm not sure if I wanted to live, but I was afraid of dying, so I tried hard to "Please!"

Mrs. Hildebrand tended to the fine art of seduction as she braided my hair in two perfectly done French braids and painted my nails a lovely shade of red. I was given a very nice wardrobe of clothes, including a pink sexy nightgown for night. She taught me to talk and walk in an exaggerated manner of sexuality. I often wondered as a child, why I did this. But of course I had repressed all knowledge of my education along with all the deep pain. My mother frequently remarked that some children are just born sexually precocious, and then she looked right at me. The problem with the Beta sex programming was that I was unable to turn it off. I was inappropriately sexy all the time.

I have a photo taken of me at Knott's Berry Farm, where I sit hugging an Indian statue. Everyone else in the photo, my aunt, my mother and my sister, could stand up respectably and say cheese, then later give me dirty looks for my behavior. The photo clearly shows their success at the Manhattan Beach "slut school" in creating a seductive child who was Beta programmed to "Please."

I sat on the lap and hugged the dirty old man even though he was made of clay. The dirty old man with an empty lap was the trigger. As I remember this one smelled of old cigarette butts.

Mrs. Hildebrand was the first person, in my life, who took a real interest in me. She cared what I did. She was very concerned with how I looked. I tried very hard to please her. She knew she was teaching me to hustle sex from strangers, as I was very carefully programmed to do. Maybe she even felt a tiny guilt. I remember she often looked at me with fondness and told me to "be a good soldier." Mrs. Hildebrand must have considered herself "a good soldier." Interestingly the Jesuits consider themselves "good soldiers." Perhaps she viewed what she did as part of some magnificent battle or war. The end did justify the means. I'm sure I came to look at her through eyes that shone with affection, as a child does for a parent. And even though it was forbidden, I think she began to feel some love for me.

I remember one day she decided that it was important to save my soul. She dressed me to perfection

then endlessly fussed about what I was to wear on my head. When she was satisfied, she gathered us up and headed for the Church on the sand. I remember kicking the sand with my feet as we hurried along. I remember approaching the front entrance of the church, with Mrs. Hildebrand yanking me forward like my mother would often do, Mrs. Hildebrand's confident demeanor suddenly turning dark in fear. She took one last look and impressed upon me that I must do everything just right, and that my head must be covered just so when we went inside. Such a fearsome place, I was sure we were about to meet the devil. I remember standing and listening to the conversation between Mrs. Hildebrand and the man dressed all in black, as though I did not exist. Mrs. Hildebrand argued for my soul and the man in black declared me no better than a Jew. I was to burn in hell was his decision.

The man dressed all in black seemed truly irritated, almost disgusted that Mrs. Hildebrand had developed an emotional attach with such an inferior human being as myself. To this day I will not wear a hat, because somehow they make me look ugly. I wasn't pretty enough had been my conclusion. Being pretty was the only parameter by which I was allowed to judge my success or failure in life, and in this most important issue I had failed. Her job may have been to spread Satanism into the local Protestant churches, but Mrs. Hildebrand was a practicing Catholic.

That day marked a change in my worldview. I looked ugly in hats. Catholic Churches were to be avoided at all costs. And I was anxious to make friends with the Jews, the enemy of my enemy. It is simply impossible to be neutral on this issue, as the idea of an eternity burning in hell to a small child is very traumatizing. Even the ritual

abuse I was forced to endure had a hard time competing in sheer evil with that Catholic priest, the vicar of Satan.

I have darker memories of American Martyrs Catholic Church. It was a place of Nazi indoctrination. It was the house of hell, Hail Mary full of hate. I remember looking up at the painted clay stature of the lady in blue while I'm bent over being solemnized by a Nazi. Films of the holocaust concentration camp are shown while the Nazis do sexual acts with children. We were the Jews in the films and the Nazis were associating sexual pleasure with extreme violence. Rape a Jew child, have an orgasm.

The Nazis filmed everything. The rape, torture, humiliation, and death of the Concentration camp victims was far worse than the films in the news, which showed only the aftermath. The road to the result was a sadistic hell, carefully recorded in secret on film to be used for indoctrination and mind control. Associate violence with the pleasure of sex and you create a Nazi killing machine.

When I turned eight years old I was moved to the school near my parent's house in Los Angeles. On my last day at my old school I threw-up in Mrs. Hildebrand's car. She had been the closest thing I had experienced to a mother. My feelings for her disappeared into the deep recesses of my brain, even though I continued to be under her direction. I was now delivered to my destiny in Manhattan Beach. This continued until I was ten years old and I crossed one of Mrs. Hildebrand's Nazi friends.

The Rats - Nazi Faces

As a child I saw many faces attached to the terror that surrounded me. I knew few names, but photos, of those faces, hold memories. When I went over the photos of World War II Nazi Joseph Mengele it shook loose fear and began a week long obsession about the space between his front teeth that I knew was there, but hidden by the camera's angle or the lack of a smile. I remembered when looking at the photo of Adolf Eichmann that he spoke English. He came to Manhattan Beach about the same time as Mengele, around 1951. He appeared to me to be suffering from shell shock and therefore seemed less enthusiastic than the rest. Perhaps this is why he was chosen to be the Nazi who would stand trial in Israel for war crimes, when the New World Order wanted to call world attention to Israel and the Holocaust. History records Eichmann as one of the rats of the Vatican ratline. At the end of the war he was captured by the US Army, then escaped and hid in Germany a few years. In 1950 he went to Italy and with the powerful connections of archbishop Alois Hudal, he obtained an International Committee of the Red Cross humanitarian passport and an Argentinian visa, then made his escape to Argentina.' The photo of Heinrich Mueller sent me fleeing the room on the verge of tears, images of black boots going through my mind. I believe he was the one that killed the little boy while the Nazis were terrorizing little girls in a room, setting the stage to turn them into obedient slaves. Martin Bormann's photo also stirred up the past. Bormann, like Mengele, Eichmann and Mueller, was reported to have escaped to South America. There is abundant evidence that Bormann was whisked to safety in the arms of the Vatican ratline. In my long ago

image of Bormann, he was dressed all in black like a Priest, but without the white collar. Martin Bormann, the face of the man of power, who dispatched his will quietly, I believe he was a part of the Nazi UFO hoax. A good candidate for the young handsome Nazi, who accompanied the greys, would have been Bormann's 17 year-old son, Adolf. In my memories of the UFO hoax, Martin was there, looking on with fatherly pride at his very handsome son. These Nazis spoke German and came soon after the war's end around 1946. Martin likely came to California by U-boat from his headquarters in South America, and Adolf was headed to become a Jesuit Priest in the Church. American Martyrs Catholic Church and Mrs. Hildebrand in Manhattan Beach, California were just one leg of the journey on the road to rule the world. Mrs. Hildebrand, a few Catholic Priests and the Nazis all worked to spread Satanism into the Protestant Churches in the area. Wait a few years and they move on to the pre-schools. In between they meet up with the CIA, the money machines in the government military industrial complex, the university system and they began to orchestrate the takeover of the once great America.

Unlike Mueller, Martin Bormann was not a thug, but was noted for his cunning. He got the job done, period. And his job was to move Nazi money in the years just after the war. Follow the money, everyone, who is anyone, had a motive to keep Bormann alive and his activities a secret. And the Catholic Church did not want their ratline exposed.

But what is the evidence? The evidence I present is taken from the book "Martin Bormann: Nazi In Exile" by Paul Manning copyright 1981.

1. "Gerda, Martin Bormann's wife, died in 1946 in an Italian monastery in Merano. She appointed a Roman Catholic priest as guardian of her ten children." [pg. 18]

The ratline was reputed to have been through the monasteries into Italy. It seems likely Martin would have stayed close to his family.

2. "In 1972 the eighty-five-year-old bishop of Munich, Johannes Neuhausler, made public a document of the Roman Catholic Church, which stated that Bormann had escaped to Spain. The document said, in part: 'Albert Bormann had awaited the return of his brother Martin to Munich, and they fled from Salzburg airport. The airport had not been destroyed and there were also at least ten flights from there of the Fuehrer's messengers with official documents. All aircraft were suitable for night and long distance flights.' The bishop made the foregoing statement to prove that 'Bormann had enough ways and means to flee Germany, and that the Vatican had not done anything special to help him.'" [pg. 15]

But if Bormann died in 1945, this seems a detailed and odd statement by the Vatican.

3. A conspiracy to fake Martin Bormann's death as occurring one day after he left Hitler's Bunker was orchestrated.

"In 1973 the West German government of Willy Brandt, in collusion with the CIA, acted to end for all time the speculation that Bormann is still alive. It held a press conference in Frankfurt to declare that Martin Bormann had

died in Berlin on the night of May 1-2, 1945. It displayed a skull alleged to be that of Bormann. On December 8, 1972, a crew of ditchdiggers had unearthed two skeletons near the ruins of Berlin's Lehrter railway station. Investigators had tried to locate these remains seven years earlier, but now quite by accident, it seemed, they were found just 20 yards from the previous effort. A faded military pass on the second body identified it as that of Dr. Ludwig Stumpfegger, Hitler's physician, who had left the Fuehrerbunker with Bormann in 1945. Bormann's dental record, prepared from memory in 1945 by Dr. Hugo Blaschke on order of a U.S. Army investigation team, was produced at the Frankfurt press conference, along with a skull. Dr. Blaschke had been personal dentist to Hitler, Eva Braun, and Martin Bormann. Prudently, before the Russians took Berlin, he had moved to Munich. He had died in 1957. Chief testimony was by Fritz Echtmann, a dental technician who had made fittings for these three; he testified that the dental work in the skull was that of the missing Reichsleiter. So we have two items of proof: first, dental data prepared from memory by Bormann's dentist who had been loyal for many years to Hitler and Bormann; and, second, the statement of a dental technician, who had suffered imprisonment in Russia because of his knowledge of dental work on Hitler and Bormann." [pgs. 15-16]

4. Of Martin Bormann's children, Adolf was close to his father.

"The eldest, Adolf Martin, named for his godfather, Adolf Hitler, became a Jesuit priest, serving the order for years in the Congo. He asked for reassignment to South America, and the request went to the Vatican because of his father's

prominence in history; the request was denied, for Vatican officials felt that it was no coincidence. It was assumed that Martin Bormann in exile missed his children and had requested his eldest son to join him in South America. Approval would have cast a spotlight of disaffection on the Vatican. Denied, Adolf Bormann resigned from the priesthood, subsequently married a former nun, Cordula, and today they are working together as missionaries to the Indians of Brazil and Bolivia. Can it not be thought that he visits Bormann, Senior, in his last years?" [pg. 18]

If Adolf wanted to be with his father, it seems likely they had grown close right after the war when they both fled to the Americas. It also seems likely the Vatican knew exactly where Martin Bormann was living. For all of Martin Bormann's negative statements about Christianity, it seems plausible to me that the reason this gifted paper-pusher did so much that met with the approval of the real powers that be, was because he had been working with the Catholic Church all along. The Christianity that met with his disapproval, after all, may have been Protestant.

5. "The surveillance report of Martin Bormann's movements stated the following, in brief:

SPECIAL INFORMATION BULLETIN MARTIN BORMANN

German Nazi politician, born in 1900, in Halberstadt, Magdeburg, Germany. Titular head of the National Socialist party. The Nuremberg War Crimes Tribunal sentenced him to death, along with other criminals of the Third Reich. Came to Argentina in a clandestine manner, disguised as a Jesuit priest, arriving from Genoa, Italy, with false papers, around 1948." [page 205]

The following excerpts are taken from the book "Martin Bormann: Nazi In Exile" by Paul Manning, pages 23-27.

"Reichsleiter Martin Bormann himself had ordered the conference, and although he would not physically be present he had confided to Dr. Scheid, who was to preside, 'The steps to be taken as a result of this meeting will determine the postwar future of Germany.' The Reichsleiter had added, 'German industry must realize that the war cannot now be won, and must take steps to prepare for a postwar commercial campaign which will in time insure the economic resurgence of Germany.' It was August 10, 1944."

"A smaller conference in the afternoon was presided over by Dr. Bosse of the German Armaments Ministry. It was attended only by representatives of Hecko, Krupp, and Röchling. Dr. Bosse restated Bormann's belief that the war was all but lost, but that it would be continued by Germany until certain goals to insure the economic resurgence of Germany after the war had been achieved. He added that German industrialists must be prepared to finance the continuation of the Nazi Party, which would be forced to go underground, just as had the Maquis in France."

"Dr. Bosse closed the meeting, observing that 'after the defeat of Germany, the Nazi Party recognizes that certain of its best known leaders will be condemned as war criminals. However, in cooperation with the industrialists, it is arranging to place its less conspicuous but most important members with various German factories as

technical experts or members of its research and designing offices."

"The meeting adjourned late. As the participants left, Dr. Bosse placed a call to Martin Bormann in Berlin over SS lines. The conversation was cryptic, merely a report that all industrialists at the one-day Strasbourg conference had agreed to the new policy of 'flight capital' as initiated by the Reichsleiter."

I would conclude that these plans did not come from Hitler who would certainly qualify as one of the best-known leaders awaiting condemnation as a war criminal. His usefulness as spokesman for the cause was over. Was Hitler ever top dog? I think he was not. It makes the most sense to me that Hitler's personal physician Stumpfegger and Bormann had a job to do at the Bunker and they did it before jumping in a tank and crossing the Weidendamm Bridge in Berlin May 1, 1945, then vanishing into history. It paid to be important to the real top dogs.

In the end, as punishment for the great genocides of World War II, the evildoers died in the Bunker. Or did the real evildoers live on? When the story was told Adolf Hitler, Joseph Goebbels, two women, six children, and Blondie (Hitler's dog) met their fate. Two women, six kids and a dog? Who orchestrates this stuff? Hitler I believe died because he was worthless in the post war Nazi movement. Maybe less than worthless, as he raged against Hermann Goering for taking charge and Himmler for trying to negotiate with the West. Joseph Goebbels may have made some powerful enemies early in the war, such as the Catholic Church Bishop Hudal by banning his book.² What the women, children and dog did I can only guess?

So what happened to Martin Bormann between his escape from the Bunker in 1945 and his resurrection under the cloth of the Church in 1948 Argentina? From my memories he was safely tucked in the arms of the Jesuits in sunny California. Oh, but how did he get there, you may ask? I think the answer is obvious, the same way much of the booty looted after the war got to the Americas, by U-boat. In fact I was witness to where the U-boats landed on the rocky coastline, just down the road from Manhattan Beach and American Martyrs Catholic Church. Not just Nazis made it onto our shores just after the war, but also technology. Advanced German flying machines were unloaded in crates to be reassembled in the Mojave Desert and used in the UFO hoax. That our shores were breeched by a U-boat invasion was such an obvious tactic, why has no one ever mentioned this possibility? I think the answer is simple, because the activity, which worked so well, never stopped. The U-boat drop was on the coastline on the Palos Verdes Peninsula, just under an area of land later occupied by the oceanarium "Marineland of the Pacific." Marineland has an interesting history. It was built in 1954 and sold to the owners of Sea World in 1986. The whales were moved and the facility closed down in 1987. Assuming a greed motive to the purchase, what use of the land was more valuable than a popular seaside aquarium park? Some clues may be found with a Google search. The area between the Palos Verdes Peninsula and Santa Catalina Island is a big UFO hotspot. Lots of activity appears to be going on in the ocean, including speculation of an underwater UFO base. I wonder if those "UFOs" might be doing a little drug running, perhaps up from South America? Smuggling drugs under the cover of the ocean and night, and later under increasingly corrupt and

compromised military and government agencies become a distinct possibility. Arms running may also have been going on.

Other items smuggled from U-boat to shore included snuff films to be used in mind control and Nazi indoctrination. The secret societies and the Nazis filmed everything. I learned in gruesome detail what happened to the Jews in the concentration camps. I knew what these people were capable of doing. One of my first dreams of the Satanism in which I was raised was of the torture of the Jews in the Concentration camps in Europe. The holocaust was not exaggerated, it was far worse than the films in the news. American Martyrs Catholic Church was a place of Nazi indoctrination. Films of the holocaust concentration camp victims were shown while the Nazis violated children while referring to them as Jews. Many survivors feel a connection to the Jewish victims of the concentration camps, so I assume this was a common mind control practice.

Reinhard Heydrich, who opened the first concentration camp on orders from Goering and Himmler, is another Nazi face that I find for my sanity I must hide from sight. I am suspicious his face was front and center in the torture films as chief perpetrator. Apparently his proclivity for this activity was well known. The story is told that when Heydrich showed Hitler, Himmler and Bormann his eleven by fourteen inch photos of the camp carnage Hitler was so upset he had to be led from the conference room. He never invited the butcher Heydrich to his headquarters again.³

When I saw the photo of Heinrich Himmler I was again very disturbed. Something about his teeth and his hair bothered me. The pit in my stomach grew, and over

the next few days I felt I knew why I was disturbed. I believe I saw that Nazi face in another of their snuff films. In the film they pulled out his teeth and pulled away skin while he was still alive. The message was something about his arrogance as the Hitler regime began to see themselves above the Church and the Pope. It was hard to be neutral about the Catholic Church after that show. No Nazi since Hitler has been a major public figure. I think no Nazi would dare.

Heinrich Himmler, who thought he was next in line, after Hitler's death, was removed as successor via Hitler's last will and testament. Hitler also expelled Hermann Goering from the party.⁴ The survival of the Nazi elite after the war, if one goes through the list name by name, appears to have a direct correlation to the Vatican and Bormann. Most of Bormann's adversaries died, his friends survived. Among those enemies included Field Marshal Erwin Rommel, famed general of Hitler's North African and French campaigns. In 1939, when Warsaw Poland fell, Rommel let Hitler's car pass a barricade, but stopped the car Bormann was in, which infuriated Bormann. "I am headquarters commandant and you will do as I say," Rommel told Bormann. 5 years later Bormann took his revenge. When Rommel's record of hostility to the regime came to Bormann's desk, he wrote in the margin, "This confirms other, even worse facts that have already reached me." Rommel was later given the choice of death by cyanide capsule or by hanging.⁵ If the euphoria of power brought hubris to the Nazi elite, the Vatican, like the Greek Gods of Myth, sent them crashing back to reality.

Mrs. Hildebrand would often look at me with fondness and tell me to be a good soldier. "Be a good soldier," echoes though my head still. Why would Mrs.

Hildebrand tell me that? If she were the Satanist she pretended to be, I would have been given a more evil message, perhaps in a more sinister tone of voice and manner. The only explanation in my mind is that Mrs. Hildebrand considered herself "a good soldier." Interestingly the Jesuits consider themselves "good soldiers." Being a good soldier is a part of being a good Jesuit, as shown by the Jesuit Extreme Oath of Induction. The oath contains such terms as, "faithful soldier of the pope," "fellow soldiers of the militia of the Pope," and "the soldier's of Jesus Christ."⁶ Mrs. Hildebrand was a closet follower of the Jesuits. It was the Jesuits who were in charge.

¹ Wikipedia: Adolf Eichmann

² *Unholy Trinity* by Mark Aarons and John Loftus (St. Martin's Griffin, New York, 1998), pp. 30-31

³ *Martin Bormann: Nazi In Exile* by Paul Manning (1981), p. 286

⁴ *Ibid.*, p. 170

⁵ *Ibid.*, pp. 173, 174

⁶ *Subterranean Rome* by Charles Didier (New York, 1843)

A Mansion in Pasadena

With the successful completion of the metamorphosis of my childhood into a sexual robot for the Vatican-Nazi cause, I was next sex trafficked into their blackmail ring. My first destination was the O.T.O. in Pasadena, California. This was the third group, in a connected string of groups that I was required to adjust to for reasons of survival and it was very different from the first two. Unlike the Utah "witches" and the "good soldiers for the Vatican" Nazi and Mafia, this group was consumed with "enlightenment."

The members showed up at the bewitching hour with the intention of having a good time. My job was to see that a good time was what they had and to be sure it was done in a manner that could be recorded on film, as the bright lights always shined on our activities. I was used to this and so were many of the guests since the list included a number of Movie Stars.

One of the places I was sex trafficked to was the home of famed rocket scientist Jack Parsons. I remember the room full of physicists, as they had a large impact on my developing personality. The movie stars seemed self centered and only interested in their own tiny world of self-gratification and power over others, but the physicists had a grand worldview. They were one idea away from a theory that would explain the Universe, and one earthly project from going to the moon. Given the choice of hero worship of the Hollywood child molesters and adopting the views that included the grand design of God, I chose to focus my attention on the physicists. Except for one that I remember, Edward Teller, they were more interested in talking science

than in raping children and made a good choice. Much of their conversations leaked to my conscious awareness in later life, and I began to put their physics to paper. I did not know at the time where the information was coming from, only that it held great fascination.

Edward Teller was a violent and cruel man. Whenever he appeared on television a dark shadow crept over me; his wild hair and thick sloping eyebrows, his dead eyes gave him a demonic look in my mind. His message was always about death in the form of some horrible new weapon, such as the H-bomb. He had argued for its development even though he speculated it might start the atmosphere on fire. I guess he cared little about the air we all breath, because he was also the father of chemtrails geoengineering.

Edward Teller's FBI file contained the usual trail of investigation into his Communist Party ties, but gave his true political views only a passing page, in the form of a newspaper clipping with the following quote. "Declaring that there is no defense against the atomic bomb, Dr. Teller said future wars could be prevented only by the complete surrender of all civil and military authority to a world government." I guess he figured if he played his cards right, this "new world government" would let him do as he pleased, including destroying our atmosphere, nuking our coastline to make new harbors and raping children.

Atom Expert Urges World Government

Dr. Edward Teller, atomic scientist at the University of Chicago's Institute of Nuclear Physics, called for the establishment of a "true world government" in an address at memorial services for the war dead of Evanston held yesterday in Dyche Stadium.

Declaring that there is no defense against the atomic bomb, Dr. Teller said future wars could be prevented only by the complete surrender of all civil and military authority to a world government.

Approximately 1,500 persons listened to an interracial chorus composed of church choristers, which was accompanied by the Northwestern University band.

The memorial services were sponsored by the Evanston Council of Churches, representing Protestant, Jewish and Catholic congregations, and the Evanston War Veterans Council, composed of veterans organizations established before World War II.

I remember being driven to the Pasadena mansion by one of Mrs. Hildebrand's Nazi friends. In the memory I am sleeping in the back seat of the car when I hear a loud bang on the window. I obediently get out of the car and walk with the Nazi up to the side of the house. We walk into the kitchen area and I see a lot of scantily clad people wandering around. A mafia type, dressed in an expensive suit, comes to greet us. Jack Parsons was definitely not in charge of the group. The Nazis and the Mafia were running the show in their usual no-nonsense brutal style.

The famous faces I saw over a period of about five years included Bob Hope, John Wayne, Howard Hughes, Bing Crosby, Dean Martin, Ronald Reagan, Richard P. Feynman and more, including scientists galore. Ronald Reagan, Bob Hope and Bing Crosby were on the membership list for Bohemian Grove. Bob Hope was also a Monarch slave owner.¹ He had close ties with the Military, beginning with his USO shows during World War II.²

The California Freemasons claim John Wayne as one of their own. Richard P. Feynman, in his book, "Surely You're Joking, Mr. Feynman!" tells the story of a certain John Big (very famous last name) who picks him up in Los Vegas where he is strangely surrounded by very available young women and show girls. John Big appeared to be John Wayne and the activities they engaged in were very cult, where sex is the usual mode of entrapment. The following is taken from John Wayne's FBI files.

FBI

Date: 4/23/59

Transmit the following in AIRTEL
(Type in plain text or code).

Via AIR MAIL
(Priority or Method of Mailing)

TO: DIRECTOR, FBI
FROM: SAC, LOS ANGELES (94-558)
RE: CRIMDEL - CRS

E.H. [Signature]

Actor JOHN WAYNE linked
with Alleged Revolt in Panama

Los Angeles newspapers today headline the statements attributed to Panamanian Presidential Press Secretary SALUSTIANO CHACON, linking the motion picture actor, JOHN WAYNE, with a suspected revolt under direction of ROBERTO (TIFFO) ARIAS, son of a former President of Panama and now a lawyer in that country.

The "Hollywood Citizen News" quotes CHACON as saying letters and documents found in a suitcase abandoned by ARIAS, allegedly in a flight from Panama while being sought, included an envelope bearing the name and return address of JOHN WAYNE. Inside the envelope was said to be an interoffice memorandum to WAYNE from a ROBERT D. WEESNER, dated 4/9/59, outlining a "schedule of funds totalling \$682,850 given to or drawn by Tito Arias in connection with his Panamanian operations in which you are involved."

CHACON continued there was "nothing here to implicate WAYNE. But the fact that the memorandum mentions \$525,000 turned over to Arias personally, apparently without supporting documents to satisfy Mr. Weesner, seems a little strange."

3 - Bureau
2 - Los Angeles

REC-58

63-4296-25-356

LJL:pk
(5) **66 MAY 5 1959**

FX-113

APR 25 1959

*cc - six
cc - Wick
[Signature]*

Approved: _____ Sent _____ M
Special Agent in Charge

CENTRAL RESEARCH
[Signature]

CRIMDEL (94-558)

4/23/59

WAYNE is quoted as saying, in an interview in Hollywood, that he was shocked to hear reports ARIAS and his wife, Dame MARGOT FONTEYNE, premier British ballerina, had been named as connected with a plot to overthrow the government, and he described such accusations as "ridiculous." According to the news articles, WAYNE said, "I have been in business with the Arias family for a long time. A group of us are in several business ventures, including a shrimp import company. ROBERTO never talked politics, and I never heard him say anything about overthrowing the Panamanian Government."

The news articles state the alleged evidence was discovered at Santa Clara, a Pacific beach resort 73 miles from Panama City and a residential resort area where many retired Americans have homes.

The biography of John Whiteside Parsons, where his mansion at 1003 South Orange Grove Avenue, Pasadena, was reputed to have been the location of a cult of sexual perversions, gives some physical evidence for my memories. My first memories of being sex trafficked began with the "Pasadena Mansion" and parties where I was the child "lover" of Ronald Reagan and Richard P. Feynman. The room, where guests wandered around partially clothed, was brightly lit. I know photos were taken of our activities. Evidence of sex with a pre-pubescent child is a powerful blackmail tool for future control of the guests, never mind that they might be drunk or drugged or both. From his biography, just round 1950, Ronald Reagan suddenly changed his politics and moved in a new direction toward a Brave New World. Feynman went on to a distinguished career, even winning a Nobel Prize for his contributions to Nazi Physics.

Ronald Reagan's connection to the Nazis, the Jesuits, and the occult surfaced in much of what he did and said. In 1950 there is a newsreel of Reagan helping to raise money for a front group that laundered money to Fascist "freedom fighters." When he was governor of California he proclaimed April 10th, the day Hitler set up Pavelić's puppet government resulting in mass genocide of Serbs, Jews and Gypsies, as 'Croatian Independence Day'.⁴ An example of groups being labeled as "freedom fighters" after the war included the Catholic Galician SS, Ukrainian volunteers who had committed genocide against the Jews under the supervision of the Nazi SS and were later protected by the Vatican.⁵ When Reagan was President an attempt was made to teach the lessons of the Holocaust in school. An organization applied for a grant to develop Holocaust curriculum to teach what happens when the rule

of law is eliminated. The grant was denied because it did not present the Nazi opposing view.⁶ The reason Reagan visited the Kolmeshöhe Cemetery, Bitburg, West Germany May 5th, 1985, but did not visit a concentration camp, was because he identified with the Nazis not the Jews. He even laid a wreath at the cemetery where 49 members of the Waffen-SS were buried. One year previous, 1984, Reagan re-established diplomatic relations with the Vatican, after it had been broken off since 1865 because of the Vatican's support for the Confederacy (and slavery). Like the good Nazi sympathizer that he was, he probably just considered the Nazis "good soldiers" in the service of the Pope. He worked with the Vatican, the Nazis, and the secret societies throughout his political career. Licio Gelli was a guest of honor at Reagan's 1981 presidential inauguration. Gelli was a member of the Knights of Malta, head of the Masonic lodge Propaganda Due (P2). He was a fugitive to Argentina, associated with the Mafia and the Vatican bank scandal.⁸ Secret Societies, Mafia, Vatican, money and Argentina, Gelli fit right in with Reagan's circle of friends.

Pasadena is the home of the California Institute of Technology, Jet Propulsion Laboratory, the Pasadena Playhouse and the O.T.O. Representatives of all these groups met at Jack Parsons' place. Jack's place also played a large role in the UFO hoax.

My first memories of the mansion began years previous to the actual sex trafficking memories. I remembered a beautiful woman with lovely red hair, named Elizabeth and her husband John. They lived in a large old house full of antiques. I knew the memory was important but for a long time I didn't know why. Cameron's name was Marjorie Elizabeth and she was married to John Parsons.

In a much later recovered memory of John Whiteside Parsons, I'm in a bedroom of the Pasadena Mansion with a pretty red-haired young woman who is very sensual and smells of perfume. She seems to be showing me the ropes (such as rubbing her hand across her genitals then waving her fingers near the nose of her partner to smell the pheromones.) I look around the room and see a dark dresser with glass on top, covered with bottles of potions. Jack comes in and decides that I do not have to go in with the guests in the other room if I don't want to. Jack and Cameron playfully hide me in amongst all the coats and clothing of the guests. The thought goes through my mind, "you don't understand, I have to do as I am told." I wait until they are gone so that I do not hurt their feelings because they are helping me. I slip out of the bedroom and do what I am ordered to do.

Sometimes the meetings were casual orgies and sometimes they were very formal such as in the next recovered memory. I am in a large room. At one end is an altar with a fat white candle that is burning, a big black Bible and a chalice. I hear a bell ring. It is placed on the altar. A beautiful nude woman (probably Cameron) enters the room and lies down on the altar. A tall man (probably Jack) in a red satin cape walks into the room and crosses it to the altar. A sexual encounter begins. In the audience are lots of nude guests and many children wearing only a long white veil held to the head by a ring of flowers. The adults become sexually stimulated by the ceremony and they begin partnering with the children and each other in an orgy. The room is brightly lit; therefore the real Satan in charge, some Nazi, is filming this entire scene.

This activity peaked the interest of the FBI.

The cult members were seeking enlightenment, secret knowledge and communication with the spirit world. They often worked by the use of ritual and drama. Their secret meetings attracted the intellectuals and the famous. The promise of enlightenment and sex was attractive to all. The fact that they introduced children just made it that much more forbidden and therefore exciting. Jack Parsons was the exception. He loved the idea of heading the O.T.O. (Ordo Templi Orientis), which claimed a descent from Masonry, the Bavarian Illuminati, the Rosicrucians and even the Knights Templar.⁹ He loved having a relationship with his mentor Aleister Crowley. But Jack was a very kind soul and did not like the idea of the sexual abuse of children. Perhaps this started him on the road to his ultimate downfall with the Vatican, the Nazis and the Mafia, the three other groups intimately connected to the O.T.O.

Jack's demise was a violent one. In 1952 he was blown to bits in his new residence just down the street from the mansion¹⁰. It was a climatic end to years of attacks on his professional character. He appears to have been chosen to be the example of what happens when one departs from blind obedience to those above. It was and probably still is a common practice of the Nazis to make an example of one group member, so that all the rest are sure to fall in line. Jack Parsons became the natural choice. His downfall was likely orchestrated and his death was likely a murder. His mother, who died only hours later, was probably "suicided".¹¹ It is possible that Cameron survived because she was a Beta sex slave (like me) and they controlled her anyway.

¹ Bloodlines of the Illuminati by Fritz Springmeier (Ambassador House, 2002), pp. 501, 508, 516

² www.bobhope.com

³ www.freemason.org; Wikipedia List of Freemasons

⁴ Unholy Trinity by Mark Aarons and John Loftus (St. Martin's Griffin, New York, 1998), p. 271

⁵ Ibid., pp. 189-190

⁶ The Secret War Against The Jews by John Loftus and Mark Aarons (St. Martin's Griffin, New York, 1998), p. 126

⁷ New York Times (6 May, 1985)

⁸ Wikipedia: Licio Gelli

⁹ Sex and Rockets - The Occult World of Jack Parsons by John Carter (Feral House, 2004), p. 37

¹⁰ Ibid., p. 177

¹¹ Ibid., p. 179

Hail Mary

Hail Caesar! Hail Mary! Hail Hitler! If you think the Roman Catholic Church is separate from Rome, and if you think that the Roman Empire does not still exist, think again. The Roman Catholic Church, having sent the Bible and Jesus to the cloakroom, so that the good parishioners are not encouraged to do something anti-church such as to think, it continued to build its empire. In Church teachings Jesus was born and then he was nailed to the cross. Jesus' life is given little mention, as discussions on what constitutes morality and a good life are not the focus of Church doctrine.

Any institution consumed with ideas of conquest needs enemies to galvanize the flock. The classic enemy of the Catholic Church was and is the Jewish people. In 313 Constantine published the "Edict of Milan" which gave religious tolerance of Christians.¹ In 325 the "Council of Nicaea" separated Easter from the Jewish Passover. They stated, "By rejecting their custom, we establish and hand down to succeeding ages one which is more reasonable, and which has been observed ever since the day of our Lord's sufferings. Let us, then, have nothing in common with the Jews, who are our adversaries."²

In 529 Justinian I issued the first part of Codex Justinianus. The code made the emperor an absolute monarch with unlimited legislative, executive and judicial power. It made Christianity the state religion of the empire, uniting Church and state, making anyone who was not a practicing Christian a non-citizen. The principle of "Servitude of the Jews" established new laws designating the emperor as an arbiter in internal Jewish affairs. Jews

could not testify against Christians in court and were prohibited from holding public office. The Hebrew language was forbidden in worship, and the Jews were prohibited from building synagogues or even assembling in public. Jews could not celebrate Passover before Easter and the prayer "Hear, O Israel, the Lord is one" was banned because it was considered a denial of the Trinity.³

The Councils of Toledo, ecumenical councils of the Church held in Spain from the fifth to the seventh century, tell the main focus of the Church during that period of time. The Third Council in 589 made Roman Catholicism the official religion, forbade Jews from having Christian wives, concubines or slaves, and ordered the children of such unions to be baptized. It disqualified Jews from any office that might punish Christians. And Christian slaves were freed if they had been made to share in Jewish rites. The Fourth Council in 633 regulated church discipline, decreed the uniformity of the liturgy, and punished baptized Jews who had slipped back to the practice of Judaism. The Ninth Council decided if a cleric had a child that the child would automatically become a slave of the church in which his father served. No ecclesiastic was allowed to marry a freeman and if one did the children of such a union were enslaved to the church. The Tenth Council in 681 expelled all clerics who traded Christian slaves with Jews. The Twelfth Council in 681 enacted twenty-eight laws against Jews including the reading of the canons against the Jews in all the churches. All converted Jews were prohibited from returning to Judaism. The Thirteenth Council in 683 repeated the prohibition on harming the royal family after the death of the monarch. The Sixteenth Council in 693 reestablished the law against the mutilation of slaves, reaffirmed the penalty of castration for homosexuality,

allowed converted Jews to trade with Christians and their tax burden was transferred to the unconverted. The Seventeenth Council in 694 decreed that all Jews, except those in Narbonensis, were to have their property given to their Christian slaves and were to be enslaved themselves.⁴

The First Crusade by the Catholic Church began in 1096. The meaning of the word crusade in the eyes of the Church includes all wars waged in pursuit of a vow and directed against infidels, including Mohammedans, pagans, heretics, or those under the ban of excommunication. The idea behind the crusades was a union of all peoples and sovereigns under the Pope. All crusades were announced by preaching. Each warrior pronounced a solemn vow, received a cross from the pope or his legate and was then considered a soldier of the Church.⁵ By the Church's own definition of crusade, the Catholic Church Crusade continues in secret down to the present day, its goal the creation of a "New World Order" under the Church of Rome.

In 1182, Philip expelled the Jews from France and confiscated their property. The crown was thus the beneficiary at the expense of an unpopular sect of the population.⁶ This became a common practice as the Jews were driven from country to country, establishing a little wealth only to have it confiscated and be driven out once again.

In 1215 The Fourth Lateran Council, Canon 3 states a condemnation of all heretics and proposed they be handed over to the secular authorities for punishment. Their goods were to be confiscated. Those that were only found suspect of heresy were required to prove their innocence or be excommunicated. If the excommunication persisted for more than a year they were to be condemned as heretics,

turned over to secular authorities and expelled from their lands.⁷ Canons 78 and 79 state Jews and Moslems shall wear a special dress to enable them to be distinguished from Christians.

Combine, an obsession with death and the need for a scapegoat to spread passion to the flock, with empire and The Passion Play about the crucifixion of Jesus is given birth. These plays reached their highest development in the fifteenth century.⁹ They portrayed the Jews and Judas in a light that made the audience feel a lot of negative passion toward Jews.

Then Judas, which had betrayeth him, when he saw that he was condemned, repented himself, and brought again the thirty pieces of silver to the chief priests and elders.

Saying, I have sinned in that I have betrayed the innocent blood. And they said, What is that to us? see thou to that.

And he cast down the pieces of silver in the temple, and departed, and went and hanged himself.

Matthew 27: 3-5

The chief priests and elders were men of power, and as is well known power often corrupts. They were naturally willing to rid the community of Jesus and his ideas of change. But they did not necessarily speak for their Jewish following. The actions of Judas tells of possible motives that are secret to the reader as the outcome was not what he expected to happen, the condemnation of his good friend Jesus. He repented, threw the silver back at the priests, then hanged himself. This is hardly the behavior of an evil man, who without a conscience has

plotted a death. It is the behavior of a man whose plans had suddenly taken an ugly turn of events. With so little in the record, the world will never know. But as is true with much of the Bible, the passages lend themselves to many interpretations. It must be assumed that the interpretation of the Bible by the Catholic Church was biased and self-serving since the Jews were their declared enemy.

The Church treated the "heretics" badly, but it didn't treat their Christian followers much better. The priest Martin Luther wrote of his pilgrimage to Rome, "No one can imagine what sins and infamous actions are committed in Rome; they must be seen and heard to be believed. Thus they are in the habit of saying, 'If there is a hell, Rome is built over it: it is an abyss whence issues every kind of sin.'" Disillusioned, Luther returned from Rome and vowed to preach only the word of God, not the sayings and doctrines of the popes. The Protestant Reformation began October 31, 1517, when Martin Luther posted on the door of the castle church of Wittenberg a paper declaring ninety-five propositions against the doctrine of indulgences.¹⁰

In 1533 King Henry VIII of England declared the annulment of his twenty-four year marriage with Catherine of Aragon. This led to his excommunication from the Catholic Church. In retaliation against the pope Parliament passed the 'Act of supremacy', which made the King the head of the Church of England. Parliament also enacted statutes suppressing the monasteries and confiscating their property. This stopped the flow of money to Rome.¹¹

The Reformation struck a powerful blow to the Catholic Church from which it has yet to recover. The Lambs began walking off with Luther and the Lions departed with King Henry VIII of England. Each left the Church for very different reasons, but both declared

religious freedom from Rome and both printed a Bible. The Gutenberg press became the Catholic Church's worst nightmare. The Bible told a very different story than did Church doctrine, and now the common man could read all about it himself.

The Catholic Church's response to the Reformation was the revitalization of the Inquisition, soon joined by the formation of the "Soldiers of Christ" or "Foot soldiers of the Pope," the Jesuits, and for good measure, the witch-hunts. The Catholic heresy prompted Pope Paul III to establish the "Sacra Congregatio Romanae et universalis Inquisitionis seu sancti officii" by the Constitution "Licet ab initio" July 21, 1542. Six cardinals made up this inquisitional tribunal. It was the final court of appeal for trials concerning faith and for cases reserved to the pope. The end justifies the means attitude of the Inquisitors was based upon the belief that their religion was an objective gift of God and therefore outside the realm of free private judgment, and that the Church was a society perfect and sovereign, based on pure and authentic Revelation.¹² Whatever they did, in their mind, God told them they could. The Vatican archives hold few records of the period because the Church had a tradition of burning the most delicate heresy files, but the Bible is found to be on its index of Forbidden Books along with other "heretical" works, which were burned.¹

One book, which escaped the bonfires, was the manuscript *Malleus Maleficarum* (The Hammer of Witches), published by Catholic inquisition authorities in 1485-86. It states, "All wickedness is but little to the wickedness of a woman. ...What else is woman but a foe to friendship, an unescapable punishment, a necessary evil, a natural temptation, a desirable calamity, domestic danger, a

delectable detriment, an evil nature, painted with fair colours. ...Women are by nature instruments of Satan — they are by nature carnal, a structural defect rooted in the original creation." This book, with the Catholic Church blessings, was used extensively during the witch-hunts from 1450 to 1750.¹⁴ The Bible was banned while a book that promoted ideas that women were witches was promoted. Well if nothing else the Catholic Church was consistent.

Catholic Church doctrines were to be spread to the rest of the world during the period of conquest. Christopher Columbus, motivated by feelings of crusade, wrote in his journal the following quote.

"Your Highnesses, as Catholic Christians and Princes who love the holy Christian faith, and the propagation of it, and who are enemies of the sect of Mahoma and to all idolatries and heresies, resolved to send me, Cristobol Colon, to the said parts of India to see the said princes, and the cities and lands, and their disposition, with a view that they might be converted to our holy faith; and ordered that I should not go by land to the eastward, as had been customary, but that I should go by way of the west, wither up to this day, we do not know for certain that any one has gone."¹⁵

True to his Catholic roots, Christopher Columbus began to round up and enslave many of the natives in the new lands. Some were sold. The natives on Haiti above 14 years of age were required to find a certain quota of gold; those who failed would have their hands chopped off. In 2005 an account of Columbus' 7 year reign as the first Governor of the Indies was discovered in Spanish archives.

It reported that Columbus was known by friend and foe for the atrocities he imposed on his subjects.¹⁶ The Order of the Knights of Columbus, the world's largest Catholic fraternal service organizations, founded in the United States in 1882, was named in honor of Christopher Columbus. The Catholic Church must have approved.¹⁷

In 1609 the Jesuits in South America began founding reductions or missions that brought Catholicism to the natives of parts of Argentina, Paraguay, Brazil and Uruguay. Everyone worked the communal land, and all¹⁸ products were shared. The Jesuits gained valueable skills on setting up a communist society, which would later be applied to the rise of Communism in Eastern Europe. But in this case instead of natives the Jesuits would make major use of the Jews.

Reading Catholic Church history one discovers what concerned Church leaders most. It was property, power, and obedience. They felt total justification in the killing of heretics, making their history an endless parade of violence. It becomes easy to understand, given Church views on slavery, why they so adamantly object to the celebration of the Jewish holiday of Passover, which commemorates the time when the Jews were freed from slavery in Egypt. The biggest supporter of slavery throughout history has been the Catholic Church, who reaped enormous benefits in the wealth the slaves earned their owners through huge donations to church coffers. It is no surprise in modern times the Catholic Church plays an intimate role in the creation of Beta sex slaves out of the small children in their reach. The international sex slave trade is useful for bribery and blackmail besides the accumulation of gold.

- ¹ New Advent Catholic Encyclopedia: Constantine the Great
- ² Theodoret, Jerome, Gennadius, & Rufinus: Historical Writings - Chapter IX - The Epistle of the Emperor Constantine, concerning the matters transacted at the Council, addressed to those Bishops who were not present.
- ³ Wikipedia: Corpus Juris Civilis
- ⁴ Wikipedia: Councils of Toledo
- ⁵ New Advent Catholic Encyclopedia: Crusades
- ⁶ Wikipedia: Philip II of France
- ⁷ www.dailycatholic.org/history/12ecume1.htm
- ⁸ New Advent Catholic Encyclopedia: The Fourth Lateran Council
- ⁹ Wikipedia: Passion play
- ¹⁰ The Grand Design Exposed by John Daniel (1999 CHJ Publishing)
- ¹¹ Wikipedia: King Henry VIII of England
- ¹² New Advent Catholic Encyclopedia: Inquisition
- ¹³ Rome, Jan 22, 1998 (Reuters)
- ¹⁴ The Holocaust in Historical Context by Steven T. Katz (New York, Oxford University Press, 1994), pp. 438-39
- ¹⁵ Christopher Columbus, *Journal of His First Voyage*, Markham, p. 16
- ¹⁶ Wikipedia: Christopher Columbus
- ¹⁷ Wikipedia: Knights of Columbus
- ¹⁸ Wikipedia: Jesuit Reductions

Mrs. Hildebrand and the Greys

The grey alien is a creation of Nazi innovation. An alien being was needed to accompany the secret advanced flying machines made during WWII in Germany, which after the war were smuggled onto the shores of America and developed into the Nazi UFO hoax. What was their secret formula in creating the grey aliens? Let's start with the stocking mask. It turns out the nylon stocking was useful for more than just a gift to the ladies. In fact the stocking mask was the precursor of the ski mask so often used today in many a bank robbery. The stocking contorts the face down to the bones and removes a person's individual facial features. The ears become just two holes and the nose (on a child) becomes two nostrils instead. The mouth becomes a nonfunctional slit. And the eyes disappear altogether. Why it makes you look almost alien; except for the eyes. One could add a nice pair of WWII army surplus goggles to hide the lack of eyes. Oh wait; if one hides the elastic on the goggles, each lens (which is almond shaped) becomes an eye. Cool! If the stocking is wrapped around the head, covering the hair, the head becomes bigger and bald. Add a little white bath powder to blend it all together. And, oh did I mention that the Nazis liked to use children, specifically little girls. The Nazis were not only innovative; they were cheap. The little grey alien doesn't even get clothes, but has to run around in the cold night air naked. Berrrrr.

Why is the 'grey' alien not the 'gray' alien when reported in the American press? One might assume the use of the American spelling 'gray' would be the one of choice. A scratch of the surface and one discovers the term 'grey',

with British spelling, has Western Intelligence roots. After World War II the Western Allies labeled refugees by color-coding. 'Black' denoted war criminals, 'White' denoted victims of Nazi oppression and 'Grey' denoted known Nazi collaborators. Only Blacks and Greys needed the Vatican ratline to escape justice, and become a worldwide pool of anti-communist 'freedom fighters', or so they rationalized their actions.' When I was a grey alien I was certainly collaborating with the Nazis, the UFO hoax's little joke.

The grey aliens were a part of a larger program of mind control, especially of cult-connected members (victims.) No one comes back from abduction with anything good to say about grey aliens because they were a substitute in what used to be "Satan" programming, as in Satan is watching you, only now it's the greys and they are inserting implants and watching you. Same difference. Both Satan and grey aliens also like animal mutilations, not to mention both are involved in the sexual creation of hybrids, Satan-human and alien-human. Who would like an alien that mimics Satan? Actually I consider that view unfair. When I was a grey alien I just stood there, cold and scared, ready to piss in my pants, if I had been allowed to wear them.

What are grey aliens good for? They can't reproduce to make more grey aliens. This is true since they only used prepubescent females and then called them adult males. The Nazis seemed confused on this issue. Maybe the grey aliens had long life spans; which might enable them to travel in their Nazi UFO many millions of light years from home. At any rate they turned out to be enormously popular with the general public and cult alike. Two of the original space aliens, the Venusians and the Greys, were created out of people the Nazis already

controlled, their army of Beta sex slaves. Sex trafficking and blackmail is one of the big guns in the Nazi war on sanity. With the Earth going to hell as we speak, the Nazis have supplied us with an otherworld salvation, about which we have a choice. We can all form a One World Government to fight the alien invasion, or we can all form a One World Government to follow our alien overlords, its up to you.

One of my recovered memories of Mrs. Hildebrand and her friends was when I was transformed from Homo sapien to grey space alien. I remember I was in a large room full of prepubescent girls just like me. We were all naked and powdered white, giving our cold bodies a slightly sweet fragrance. I felt the tight stocking on my head making it hard to breath. I looked out on the room through what felt like dark goggles, making it hard to see. The other children were running around out of control. I was holding Mrs. Hildebrand's hand with one hand and my genitals with the other. I felt fear as I was disciplined into a line. A tall handsome man with blond hair came into the room wearing a fancy light tan military uniform. I especially noticed the whip in his hand and the flair of his pants at the hips because that was my eye level view of him. He spoke German. It is likely that the young man was Adolf Bormann, Martin Bormann's son, an ardent young Nazi who attended the Party Academy in Bavaria during the war.² He was tall and strikingly attractive, something I noticed even as a six-year-old child.

The other little grey girls and I marched into a smoke filled room. I could see something burning at its center (probably belladonna). I began to feel doped. Next we were led single file into an enclosure that rocked slightly beneath our feet. We all lined the sides and

watched, feeling cold, gasping to breath and struggling to see. We watched, the silent audience to the show taking place only a few feet away. I could see the fear on the participant's faces. I could feel the fear in the room, what little there was left of me to feel. The other participants this time were the ones being terrorized and by me.

Wipe off the powder, dress the child, roll up the stockings, fold up the goggles and zero evidence remains. The costume they used didn't need to be perfect because the level of fear in the participant's mind would erase details. And if everyone were drugged, even more details would go. The very simplicity of the costume made me laugh. How like them it was. No wonder I was kept so thin as a child. A space alien with baby fat just wouldn't do. A child's genitals wouldn't do either, so they only used girls. Their goal must have been to give the grey a more adult and therefore sinister appearance. A wispy grey humanoid with a head too large for its body that was I. Add a few blips and lights and special effects, throw in some drugs, and you could create a whole space alien invasion. How terrifying it must have been, terrifying enough to repress the memory.

The fact that the grey had no clothes was a signature of the cult's control agenda. A naked child is a cold child who probably has disassociated into a more docile mode. The cult knew that they could better control their members by simply removing their clothes, nothing too sophisticated really. (Higher members might get a black robe to wear. I never got that high, so I was either naked or in a filmy see-through white garment.)

When I was a child we drove in a car to the desert in the dead of night frequently. On one occasion, I remember looking up at the night sky and seeing a large,

shiny round object with flashing colored lights. It looked like an impressive UFO. They stored the aircraft in a hanger in the middle of almost absolute nowhere. The aircraft could hover and move in a vertical direction. My feeling was it was a dressed-up helicopter, which was a German specialty from World War II. From the book by Richard Hall, NICAP, The UFO Evidence: "At Muroc Army Air Field (now Edwards AFB) and adjacent Rogers Dry Lake, scientists and engineers test and develop the latest aircraft, including secret projects. All thoroughly familiar with anything that flies, the base technical personnel had no explanation for the UFOs which maneuvered over the area July 8, 1947. Twice that morning, disc-shaped objects were observed cavorting overhead. Then about 11:50 AM, a crew of technicians at Rogers saw a round white, apparently metallic object descending, moving west northwest against the wind. They observed thick projections on top which crossed each other at intervals, suggesting either rotation or oscillation. In their official report they stated: 'It was man-made, as evidenced by the outline and functional appearance.'" According to the reports on "The Muroc Army Air Field Incidents" two similar spherical or disc-like UFOs were spotted on July 8, 1947.

Little did they know that the greys that went with the spacecraft were being groomed not far away, probably at the military installation at China Lake. Taken from the 50th anniversary edition of The Rocketeer, China Lake's in-house newspaper, 4 Nov. 1993, "In 1943, adequate facilities were needed for test and evaluation of rockets being developed for the Navy by the California Institute of Technology (CalTech); at the same time, the Navy also needed a new proving ground for all aviation ordnance.

The Naval Ordnance Test Station (NOTS) was established in response to those needs in November 1943, forming the foundations of NWC." And the connection is made; the physicists at CalTech who are associated with Aleister Crowley's Thelema, sexual and ritual abuse of children, mind control and the military, rockets, UFOs, the Nazis, Martin Bormann and his son Adolf, the U-boats and Nazi innovation dragged ashore by the Jesuits. Put it all together in a cauldron, add eye of newt, toe of frog, give it a stir with a witch's broomstick and it boils and bubbles up New World Order.

I don't know how many times they used me as a grey. I was in the desert a lot with the Nazis. The China Lake area seems right. My gut feeling is that mostly we hoaxed other cult members, and it was a very secret project. My parents were never high enough members to know any of the things the Nazis and the Military were doing. I remember telling my father that we were going to the moon. He laughed and asked how would we get back. According to Fritz Springmeier, the China Lake area next became a major mind control-programming place of young children.

In three separate speeches Ronald Reagan spoke of the possibility of an alien invasion from outer space. The subject of Armageddon being discussed in the White House was admitted in a 1984 Presidential debate. Don Reagan disclosed that Nancy had been consulting astrologers to arrange the President's appointments. When the media reported horoscopes at the White House, Reagan responded about the possibility of the Earth uniting against a threat by "a power from outer space." In response to the question, "What do you consider to be the most important need in international relations?" Reagan replied, "I've often

wondered what if all of us in the world discovered that we were threatened by an outer - a power from outer space, from another planet." He concluded that such an occurrence would erase all the differences, and that the "citizens of the world" would come together to fight that threat.³ Reagan, a believer in the biblical prophecy of Armageddon, Astrology and the desirability of an alien invasion was an eloquent propagandist for the New World Order.

Why would the Vatican ratline include amongst its treasures, to be sneaked ashore the California coast in the dead of night, a disk shaped flying machine? How does the UFO hoax benefit the Church of Rome? An alien invasion has played a major role in the psychology of population control for a century, or more. In the past, the role of Satan was to control human beings by taking their soul. In this new "scientific" age, Satan is dead. The grey was his New Age replacement. He was a scientific Satan, a Satan for atheists. In the cult ceremonies the greys did the same things that Satan did. Satan put rocks in my orifices to watch me. The greys used implants to spy and read minds besides. Satan conducted gang rapes to produce a baby for Satan, maybe even a Satan-human hybrid. Greys sexually probed and produce alien-human hybrids. Both are also associated with animal mutilations. With Satan declared dead perhaps God is next.

Is it the goal of the One World Religion to totally eliminate God? Science deals with the Earthly physical side of our existence. Religion deals with spirit and often an after-life in the spiritual kingdom of God. God is the great and magnificent entity that rules the dimension beyond the physical, and interacts in the physical world in mysterious ways.

It appears that there are those who bit the apple and listened to the snake. After conquering the world, what is next but to become as gods. In order to achieve that feat the real God must die, at least in the hearts of those ruled by the new false god. How does one go about killing God? One must start by killing spirit, which is a part of God. Next one kills the place one naturally returns to when one dies, heaven or the home of spirit. These ideas are quickly replaced with a myth that is under the control of the new false gods, and it includes not spirit but physical beings such as space aliens, or hybrids or genetically modified superior humans. To make these alien beings fit to rule, they can be given "new scientific knowledge." The new home of god is not heaven, but somewhere in space. Perhaps God will live on Alcyone in the Pleiades as Charles Russell taught in WatchTower Magazine. Since these new gods can only rule in the physical realm, that is the only reality that will be allowed. If the Catholic Church is behind this new religion its next move will be to not only ban the Bible (or worse rewrite it) and demote the teaching of Jesus, but next to go will be heaven, the spirit world and the God of the Universe. A large part of what makes us human beings will be considered heretical knowledge and its expression in words or thought will be a crime.

¹ Unholy Trinity by Mark Aarons and John Loftus (St. Martin's Griffin, New York, 1998), P. 205

² Wikipedia: Martin Adolf Bormann

³ The Shocking Truth: Ronald Reagan's Obsession With An Alien Invasion by A. Hovni (UFO Universe, the September 1988 issue)

The Lion and The Lamb

The wolf also shall dwell with the lamb, and the leopard shall lie down with the kid; and the calf and the young lion and the fatling together; and a little child shall lead them. And the cow and the bear shall feed; their young ones shall lie down together: and the lion shall eat straw like the ox.

Isaiah 11:6-7

In Church interpretation of this passage, why is it not the wolf and the lamb, or the leopard and the kid, or the young lion and the calf? Why is it "the lion shall lie down with the lamb"? The answer is in the symbolism. The biblical passage refers to a future time when man will live without fear. The Lion and the Lamb passages, written in church text and preached from the pulpit, have another reference. The Lion is the "King of Beasts" and is an allegorical reference to the ruler of man (the Lamb.) When the Lion lies down with the Lamb, the Church is the ruler of man.

The Lord is my shepherd; I shall not want.

He maketh me to lie down in green pastures: he leadeth me beside the still waters.

He restoreth my soul: he leadeth me in the paths of righteousness for his name's sake.

Psalm 23:1-3

This biblical passage clearly states that the Lord is the ruler of man, not the church. Such tiny re-statements of biblical text often result in huge changes in meaning. The Lion as symbol finds its way into even such groups as Freemasonry in the Lion's Paw hand signal'. From this we know it is a

goal of the Freemasons to be the rulers of men, in other words that its top members desire power.

Freemasonry's murky possible origins include King Solomon and the construction of the Temple at Jerusalem, Euclid or Pythagoras, the Knights Templar, Moses, the Ancient Mystery Schools, the Essenes among others. The foundation of the fraternity by the builders of King Solomon's Temple is their allegorical myth. Whatever its beginnings Freemasonry advanced out of the Operative Lodges of the middle ages in Europe. They possessed the skills required to build complex stone structures such as churches and cathedrals and were free to travel and find work at will. From the beginning the Freemasons had a close relationship with the church and the state. An apprentice was trained with the moral values and myth of the trade along with the skills of the craft. This may help explain the abundance of symbolism found in the architecture and the layout of cities the Freemasons helped to create. Scottish Lodge records show a gentrification process as early as 1630s evidenced by the increasing number of non-skilled gentleman among the membership. With these new members began an infusion of Enlightenment philosophy. In 1717 organized Freemasonry was established in London when four lodges came together to form the Premier Grand Lodge of England. Freemasonry was now large, well organized, full of secrets, and ripe for the picking by the Jesuits of the Catholic Church, who were even more organized, larger and had even more secrets.

It is likely that the Freemasons changed with the times. The fact that its inner workings were secret made it a good tool for opposition to the powers of church and state. This was likely one of its historical functions. But an

analogy to modern times can be made with the Cult Awareness Network, which was created to keep track of the abuses of cults and help survivors. It was sued by and sold at auction to Scientology, one of CAN's main offenders. With time The Cult Awareness Network came to represent the opposite of its original intent. The same is likely true of Freemasonry.

In 1776 Adam Weishaupt, a professor and former Jesuit, formed the Illuminati within the Bavarian Masonic lodges, a secret society within a secret society.⁴ For detailed insider information on what became of the Illuminati read 'Bloodlines of the Illuminati' by Fritz Springmeier, and learn all about the secret lives of the global elite.

The old Rome successfully ruled by mysticism and magic, and so would the Roman Catholic Church continue this practice behind the scenes. Evidence the Lion was alive and well, hidden from view, is shown in the Jesuit infiltrated and run secret societies. Magic eventually became Magick, which often seems to operate with consistency. For example, it is best done in the nude, throw in a little group sex, a dash of drugs, perform noxious acts, add a little violence, produce fear, and the group becomes ripe for a little brainwashing, not to mention a dose or two of blackmail. A cohesive group is thus created and ruled from above. Under the guise of enlightenment, secret control of the outside world began. In reality the cult of mysticism and magic is a con game. Man seeks enlightenment above the daily toil of the world. I consider this a noble endeavor. Enlightenment is separate from the high of sex, drugs and magic. Sex in the wild is a dangerous business. This activity reduces vigilance and leaves one open to attack. Drugs reduce reality testing as

the environment is interpreted through a stupor brought on by poisoning the brain. And magic paints pictures of illusion. One is less inclined to become enlightened under these circumstances as to become the prey of some predator. Some consider the predator as even coming from the spirit world in the form of demons and Satan. Human or Spiritual the result is the same. Control of the group through pleasure and pain, sex and violence, is the mentality of conquest or war. When the Bible advises that these activities are best left alone, perhaps it is just passing on good advice.

I saw the Nazi and Mafia control of Aleister Crowley's American O.T.O. lodge, which had connections with the military and the space programs. Their Magick suggests a relationship to the current rush to do fetal research and human cloning. Jack Parsons' magical working with Jumbo at the Trinity Site, where the atomic bomb was tested, made use of both the worlds of myth and science. By the use of aborted children and machines to create an alchemical Cyborg, Golem or "Terminator" and usher in the final Aeon after Horus, the Aeon of Maat, as proclaimed in "The Book of the Law" by Crowley, shows influences beyond just rational thought.⁵ The secret societies pushed their agenda based on a combination of myth and pseudo-science. And as both worlds come together, with an "end justifies the means" philosophy, evil can be the only result.

The New World Order advances its agenda by throwing endless mud at the wall to see what sticks. This is shown by the ever-changing UFO hoax. The aliens not only keep changing in physical characteristics, their motives change also. They are here to save us, to rule over us, to enslave us, to kill us, or even to enlighten us,

whatever gets the job done. But there is one motive that never changes, they are here to brainwash us. Social control of the masses has always been the real agenda, and social control by miracles is the hallmark of the Catholic Church. The miracle at Fatima is just one example.

In 1917 three shepherd children at Fatima, Portugal reported that the Virgin Mary appeared to them for several months with a series of messages for mankind. The final in the series of apparitions ended with a large crowd who observed the event known as the "Miracle of the Sun."⁶ The first secret told by the children, as reported by Lucia in her Memoir in 1942, was a vision of the torments of hell. The second secret included Mary's instructions on how to save souls from Hell by converting the world to the Catholic Church. Specifically mentioned was the conversion of Russia as shown by the following quote. "If my requests are heeded, Russia will be converted, and there will be peace, if not, she will spread her errors throughout the world, causing wars and persecutions of the Church. The good will be martyred; the Holy Father will have much to suffer; various nations will be annihilated."⁷ True to Catholic Church doctrines there is no mention of living a moral life beyond counting memorized prayers on beads. But then a good life is not promised for the conversion, only that the torture in this life and the next will not come to fruition. The goals and mode of operation of the Catholic Church and the New World Order are one and the same.

Project Blue Beam by NASA is little more than a technologically advanced creation of an apparition, by the use of holographic projections from space, that all can see and hear. If successful we all become the children of Fatima. If one wonders why science has taken such an evil

turn, one need look no farther than the Vatican and The Pontifical Academy of Sciences of 80 members both lay and Jesuit. What are their plans? The following quote from Steven Hawkins gives a clue. "It is important for the human race to spread into space for the survival of the species. Life on Earth is at the ever-increasing risk of being wiped out by a disaster, such as sudden global warming, nuclear war, a genetically engineered virus or other dangers we have not yet thought of." Who should know better what is in the works by the Vatican, using modern technological advances, than Hawkins, as he is one of the Pontifical Academy's members.

One might ask what exactly are we doing in space? Is Project Lucifer true? Will NASA end the Cassini spacecraft orbit by plunging it and its Plutonium 238 load into Saturn attempting to create an Earth size explosion, as was done on Jupiter with the Galileo spacecraft? Such fireworks from space can produce fear and be given religious meaning. The Catholic Church could even call it the Great Chastisement by the Virgin Mary.

The UFO controversy was the motive given by Gary McKinnon when he hacked into the computers at NASA. When interviewed by The Guardian, he told of the list of officers' names under the heading "Non-Terrestrial Officers" he had found. He continued. "Yeah, I looked it up and it's nowhere. It doesn't mean little green men. What I think it means is not earth-based. I found a list of 'fleet-to-fleet transfers', and a list of ship names. I looked them up. They weren't US navy ships. What I saw made me believe they have some kind of spaceship, off-planet."¹⁰

Space, UFOs, space aliens, pseudo-science, myth and technology, our future control is being worked out down to the tiniest detail. The New World Order seeks to

make Lambs weaker and Lions more vicious. I do not believe they want to bring in a Luciferian religion and make us all Lions. More likely the church will "save" the Lambs from a few Lions. The Catholic Church even favors the exposure of satanic ritual abuse as long as it is the heretics doing the abusing. An example of just one such case is shown in the McMartin preschool molestation trial.

On the sand dunes of Manhattan Beach sits a church with a very interesting history. It is called American Martyrs Church, dedicated to eight "American Martyrs," eight Jesuits who were killed between 1642 and 1649 while trying to Christianize Indians in southeastern Canada. They were canonized by Pope Pius XI in 1930. Immediately plans for a church in their honor was executed. The community chosen soon had a large population of Mafia and Nazis (from the Vatican Ratline and Project Paperclip.) This is also the church (original structure) of my memory.

Taken from the Easy Reader, a local newspaper, "The McMartin Preschool case: What really happened?, Part VI," is the following quote.

"When Gits approached the podium he showed the girl a class photo taken during her last year at American Martyrs Catholic Elementary School and asked her to identify the children she believed had been molested at the preschool. She pointed to half a dozen former classmates, three of whom were complaining witnesses in the case. All of the complaining witnesses who testified attended American Martyrs."

Was American Martyrs recommending the McMartin Preschool to its flock? One must assume. And

when the activities at the preschool became exposed, did American Martyrs quickly support the victims in an effort to distance themselves from the perpetrators? American Martyrs actively supported the allegations of ritual satanic abuse. The Jesuits helped create the abuse then heroically provided the salvation.

As an adult, when my memories began, one of the places I visited was the beautiful new American Martyrs Catholic Church. The structure was not triggering, having replaced the building from my childhood, but the Jesuit Priest acted strange. I briefly told my story then searched his person for a reaction. He looked at me with a detached sadness and curtly said, "Be thankful you're out of it." That ended the conversation. Was he suffering his own guilt? Why was I not proselytized to become a good Catholic? Apparently I wasn't worthy, being no better than a Jew.

¹ Duncan, Malcom C. *Duncan's Masonic Ritual and Monitor*. 3rd ed. New York: Dick and Fitzgerald Publishers, undated.

² Wikipedia: History of Freemasonry

³ Wikipedia: Cult Awareness Network

⁴ Wikipedia: Illuminati

⁵ *Blood On The Altar* by Craig Heimbichner (Independent History and Research, 2005), p. 125

⁶ Wikipedia: Our Lady of Fatima

⁷ *Fatima In Lucia's Own Words*, Lucia de Jesus (1995), The Ravengate Press, pp. 101, 104

⁸ *Blue Beam Project* by Jim Seabourn (Contact Aug 11, 1998), pp.8, 9

⁹ *Hawking Says Humans Must Colonize Space* by Sylvia Hui, Associated Press (13 June, 2006)

¹⁰ Interview by Jon Ronson, *The Guardian* (Saturday July 9, 2005)

Pyramid Scheme

The cult I was raised in was like a multifaceted beast. I saw the top as the Jesuits. The priest at American Martyrs Catholic Church thought he was serving a great and mighty cause. He had a belief system that heretics, including all non-Catholics, were less than human and deserved to burn in hell, especially the Jews. The level of violence that resulted, the more the better, often measured success.

The next level down included Mrs. Hildebrand, the Nazis from the ratline and the mafia. They were the "soldiers" in the magnificent war to save humanity and create a New World Order. I was a part of their regular brainwashing, in this endeavor, by the use of violent acts, rituals, and indoctrination films. These people directed all the operations below them. Other groups, who take their orders directly from the Jesuits or the top, would include all the decision-making groups of the global elite.

Next down I saw the top occult levels, such as those who ran the O.T.O. These members helped infiltrate the military industrial complex such as JPL or TRW, politics and the media. Members here are a mix of knowing who was in charge and not knowing.

The base of the pyramid is large and very diverse including such groups as the Satanists, Masons and endless others. This level had a very different worldview. Many had very strong anti-Catholic Church sentiments and would have been devastated if they had known the Vatican was directing their activities. They were very cult-like and saw themselves as intellectual superiors. Many believed in the sex magic, or were so dissociated that they had multiple personalities and lived in a kind of constant terror. I would

describe most as scary zombies. This level was very eclectic and members were from a large range of groups including many Atheists, Protestants, Mormons and Jews. I feel all were vulnerable, when the time is right, for exposure, as proof that humanity is depraved and can only be saved by a one world religion.

My Christmas gift from Mrs. Hildebrand, a book of Christmas Carols from the Mortuary W. A. Brown and Son.

Nothing quite shows their goal for the destruction of our culture like the degenerate manner in which religious holidays were treated. This was especially true of Christmas. Whenever people asked about my childhood, I always said the same thing, "I had all the toys I wanted as a child." I view that as a true statement since my memories came to include much abuse using children's toys, including being pelted with marbles and burned with crayons (after they had let me experience the joy of

coloring of course.) Toys are associated with Christmas, a hated time of the year.

My first Christmas in California was one of the most joyous memories of my childhood. We had relatives come and there were many gifts, even for me. I was given a beautiful doll with clothes, blankets and a large fancy buggy to ride her in. Later in a ceremony they wanted me to cut up my own precious doll. I held my hand defiantly open; the knife fell to the ground. I didn't care what happened! I didn't kill! I wasn't going to become one of them! In my eyes, they had no dignity, and they weren't going to further remove mine. They burned my toys, buggy and all.

My second Christmas in California, when I was five, I remember seeing my parents trying to force me into the dining room. I viewed the scene from the ceiling, my fear having forced me out of my body. On the floor was a fancy box wrapped with ribbon. They wanted me to open it. I had refused, so they opened it for me. It was full of live snakes. When I was six, they opened the box for me. I guess that was to reassure me there wasn't a snake inside. It was a gold heart shaped necklace with a tiny blue sapphire stone. There was a matching bracelet. I still have it. Then they gave me a box to open. I did. It was full of feces. In my memory, I felt someone rubbing my face in it. When I was seven, I got roller skates. I remember skating back and forth between home and the local public school. It would soon be necessary for me to walk to school alone as I was to stop living at Mrs. Hildebrand's house during the week, and the skates made it fun to learn the route. When I was eight, everyone joyously opened a present but me. Then I remembered the words, "Oh, we forgot to get a present for you." When I was nine, I got a Tony Doll, which is a

precursor to the Barbie Doll (excellent tool for Beta Programming.) The object was to fix her hair so she looks sexy, not to learn to mother. Mattel was located in the Redondo Beach area, just down the street from TRW. When I was ten I got a blue bicycle, mostly as payment for the paper route that I worked on foot three times a week before dawn. I was only to keep the bike barely long enough to learn how to ride it. When I crossed Mrs. Hildebrand's friend, it was promptly removed along with the rest of my possessions, my hair and my newspaper delivery job. Every year after that I seemed to get some small gift, most of which soon disappeared.

When I was fifteen, I went shopping to buy gifts for the entire family. I remembered the stress, hoping the gifts would be appreciated, but feeling they wouldn't no matter what I chose. My fears were well founded. On Christmas Eve, when we normally opened our gifts, my parents threw all the presents I bought in the fireplace and burned them. They told me I wasn't getting a gift because I hadn't been cooperating.

When I was sixteen, for Christmas I was sent away from home to live in a room at a stranger's house, by my psychiatrist. When I was seventeen I received nothing again for Christmas, but was given a belated present a month later, after I ran off and got married.

Other memories of Mrs. Hildebrand include her Christmas Celebration. When I was ready to buy a house as an adult, my parents told me I must live walking distance from my sister's house. It turned out that I was also walking distance from where some of my childhood abuse had taken place. Mrs. Hildebrand was associated with many churches in the Manhattan Beach area. One of the Protestant Churches she frequented was just down the

street. This Christmas memory began at that church with me feeling great joy. It was Christmas and they were going to let me be an angel. I could feel the excitement as they dressed me up in a beautiful white gown with big white wire wings. I joyously joined other children who were also dressed up as angels. We all ran around the church among the many strangers. Then I heard a baby crying. I saw a baby boy in a manger. Suddenly my mind switched to flashes of knives dripping in blood. The angels started to run wild in desperation. Someone killed baby Jesus! An adult dressed in red as the devil appeared and was triumphant. Even though it was fuzzy and I couldn't quite look, I knew what I saw was a real murder. I was very used to the phony kind, having played the role so many times. The memory was very traumatizing. It took me a long time to get over it, and produced many calls to the police and trips to church to light candles.

Mrs. Hildebrand's church did quite a few unorthodox celebrations. In another recovered memory, my parents leave me off at the door in the dark of night. Inside is a room with many books on shelves. I felt myself in the room looking up at the rows of books while many people were walking around behind me. Suddenly the memory changed places. I felt myself being carried into the large main area inside. The room had lots of exposed wood as part of its architecture, and even the floors were wooden. The place had a familiar musky smell and look about it. I was dressed only in a filmy white gown. They placed me on a large wooden table, which served as their altar, and I was told to dance seductively. I did. Mirrors were used to expose my genitals. A man rubbed his erect penis against my genitals and the ceremony concluded by my performing oral sex on the man.

I have few memories of Halloween, their biggest holiday next to Walspurgisnacht, until my late teenage. But I was able to recover one ceremony. Halloween evening, we all went to bed. Suddenly I was awoken in the middle of the night, and I quietly got dressed. We got in the car and drove to the desert. A gathering was there. At the center of the ceremony was a soft fuzzy white rabbit with long pointed ears. A sharp razor was used to slit each of its eyes. The throat was slit open, then the front. We were told to put our hands inside and wipe blood on our naked bodies. The bunny was still warm and felt almost alive. If this was typical, and it may have been, many of these rituals took place in the dead of night. I remember the many times I put my head down on my desk at school and just fell asleep. No wonder, with little sleep, I was probably still tired. As an adult when I would go to sleep at night, I would often have the flashback of two knocks on wood, which would awaken me. When I looked up I would feel people just outside my window looking in. This may have been a trigger used to get me up in the middle of the night for rituals as a child.

I have other desert memories. In another I remember myself at the bottom of a cliff with a big bag of rocks held by a rope over me. I see the rocks crashing toward me, then felt myself rolled under the cliff just in time. On top of the cliff was a group of children. Can you imagine how they must have felt when they went home that night, thinking they had just murdered a child? Yes, they just couldn't give up on having other children murder me. The cult had a name for this game. It was called "The Game of Three Children." The object of the game was that one child would watch, one would die, and one would kill the other. Of course, as with all games, much was hoaxed

behind the scenes, but not in the eyes of the participants, except the one that was "murdered." That child frequently lived to be murdered yet again.

The California witches liked the desert, and I continued to be the center of their attention under the full moon. My mother and I often worked together. In another memory, I felt myself nude lying flat on my back, propped up on some kind of altar. I saw my mother, the light from a torch shown yellow across her face. Her eyes were like saucers. She looked evil. She passed the burning torch back and forth in front of my eyes. The fire singed my hair. I smelled it burning. I felt myself holding a branch in both hands above my head. A large branch protruded between my legs. She lit all three branches with the torch, and then warned me that she was in control if I burned. I held breathlessly still. My mother seemed angry, but probably was more afraid. Suddenly I felt very cold and wet as the buckets of water almost drowned me. The circle of witches let the branches burn until just the right moment, and then in unison they extinguished the fire with water. I don't have scars on my body. I think they were careful to only scar my mind.

I remember these witches with slightly more fondness than that evil bunch in the barn in Utah. I am suspicious that my mother and I worked with fire a lot. I think I may have done fire walking on hot coals. For this I made sure I had thick calluses on my feet. I remember my brother burning the soles of my feet, along with another recollection of him putting spiders on me. I recovered another image of my mother and myself at the center of some ritual in the middle of the desert in the middle of the night. She stood over me with her ritual knife. She threatened to cut open my vagina, then draws on my body

with the sharp tip. As ever, I am mostly someplace else. In another image she has the knife to my throat as she holds my head up by my hair.

I remember when these memories began to surface, one day I woke up with the thought, "The rocks are watching you." The rocks were apparently my surveillance implant. I remember in a desert ritual, they put rocks in my vagina and told me the rock was Satan and that now Satan controlled my body and my mind. To this day, I like rocks as a part of nature. But one thing is surely true, no rock collections are allowed in my house. The rocks will simply have to "watch me" outside.

I continued to visit Mrs. Hildebrand and her many Nazi friends, who spoke German and wore fancy military uniforms. I remember one of her friends in particular, whom I later discovered looked exactly like Joseph Mengele, right down to the space between his front teeth. I believe they were one and the same. I met him around 1950. I think I was ten years old, so it may have been 1951 or 1952. I remember when he entered a room all eyes focused in his direction; his neediness, desperation, giving rise to sadistic urges to pinch your upper arm or hold so hard it hurt, he grabbed your attention. His self-importance dwarfed everyone else that was present. He was on a mission to save mankind with his work, and no one could accomplish this but him. He was there to correct the mistakes of others. And I was one of the mistakes. I had not been properly Alpha Programmed, which is the cult's general program to create a follower that would kill or die for the cause. I didn't like knives and would do neither. Before he came to town, no one else seemed to care. I was, after all, Beta Programmed. It just went to prove how important he was, and that others could not be trusted.

I remember Mrs. Hildebrand's friend handing me a knife. He wanted me to use it to kill a chicken. I was very agitated about the use of a knife. I had refused to cut up my doll, five years earlier, and it was a stand I was not going to back down on. After all, I had gotten away with it then. An intense psychological struggle began; his will versus mine. He grabbed at my arms painfully, then the chicken, white feathers flapping wildly. He strangled the chicken with his bare hands. We moved on to his next task. I was ordered to cut myself. I was not going to cut myself! Why should I become one of them? I thought I would pass out at the very thought of cutting myself. I felt immobilized, frozen. Perhaps it was time to leave the body. It's hard to program someone when they keep passing out, leaving the body behind. It was my strategy. If I was not present what could they do?

Having crossed Mrs. Hildebrand's friend, they were now mad at me. No bad deed goes unpunished. My waist length hair was ordered cut and all my meager possessions removed. Isn't that what they did at Auschwitz? You may be sure I felt steps from the ovens. And I was well aware of who I was dealing with, having seen the torture and snuff films of the Jews in the concentration camps when I was raped by the Nazis. I kept the cut hair with my important papers, and 50 years later was able to retrieve it. That's how traumatized I was by the emotion under which it was cut.

My life changed. No longer did I rub noses with the rich and powerful. I was demoted to breeder under the tutelage of my parents and their coven. What a fall from grace. I no longer worked the room. Now the room worked me, as I was regularly gang raped. But wait! Maybe it wasn't such a change after all. I had few possessions before and eventually my hair did grow back. And being raped by one stranger isn't that much different from another. The Nazis were gone, and the members of my parent's coven were nicer.

11
Wicca

You shall not suffer a witch to live.
Exodus 22:17

The biblical reference to witches does not refer to a Pagan religion; it refers to a practitioner of evil, such as one who casts evil spells. Everyone knows of the European medieval witch-hunts. No one wants to return to those days of false and terrifying accusations. The so-called "witches" were martyred by the hysterical and suspect evidence brought against them. This martyrdom was not lost on secret society opportunists who capitalized on it by starting a new religion, Wicca.

My main perpetrators in Cedar City Utah called themselves witches. Since they had my murder on their mind, did this protect them from prosecution because no one wants another witch-hunt? Is anything done in the name of religion, protected by freedom-of-religion laws? Some "witches" need to be hunted and prosecuted for the crimes they committed.

If the witches of the Wicca religion are so good, why then did they not support the children in the pre-school molestation cases? Instead they stood in unison and called it a "witch-hunt." If you read the Wicca and Neo-pagan websites, they stand by the "False Memory" group and cry that satanic ritual abuse does not exist. How do they know?

Wicca presents itself as an ancient, gentile nature-religion. The historical accounts describes it as Neo-pagan, and not so old. I myself go to the woods to be with God. The night sky, the moon and the stars, the changing of the seasons, all make me feel apart of something far more

important and greater than myself. It's the casting of spells and the magic that I object to. It's telling the spirit world what to do that sends shivers up my spine. The things of God are best left to God in my mind. And if these witches think they can order God around, can you imagine what they think they can do to me? Who starts a religion, and calls themselves the most feared person in history, the witch. And why do they celebrate 8 seasons, when every other religion only recognizes 4. The Celtic Calendar is thought to have 12 months and 4 seasons. Add to the 4 Celtic seasons the 2 Equinoxes and the 2 Solstices, and you have created something new, a Wicca calendar of 8 sabbats or seasonal festivals.¹

Gerald Gardner, the person most associated with the formation of Wicca, wrote that he joined an existing Wiccan Coven in 1939 taking their vows of secrecy. He wrote four books on the subject and expanded the religion at a furious rate.² Gardner may have been inspired to establish this new pagan religion by Aleister Crowley. Gerald Gardner was an initiate of the Ordo Templi Orientis under Crowley and the material used in Gardner's third degree Wiccan initiation ritual is taken from Crowley's "Gnostic Mass," written for the O.T.O. in 1913.³

All roads lead to Rome, perhaps with a detour or two in the direction of London and Aleister Crowley. The goal of the secret societies is the rule of the Lion over the Lamb. In order to trap as many Lambs as possible it becomes desirable to have a large number and variety of secret societies for them to join. This was indeed the goal as shown by the following passage from the writing of Aleister Crowley.

"All members of the Order are each entitled to found Orders dependent on themselves on the lines of the R. C. and G. D. orders, to cover types of emancipation and illumination not contemplated by the original (or main) system. All such orders must, however, be constituted in harmony with the A.: A.: as regards the essential principles."

In 1875 Eliphas Levi (former priest, magician and author of books on magic) died, Aleister Crowley was born (he said a reincarnation of Levi) and Madame Blavatsky founded the Theosophical Society, which supplied much of the ideology of Hitler's Third Reich, Satanism and White Supremacists by popularizing the idea of the Aryan race superiority. The Theosophical Society also put out the infamous "Protocols of the Elders of Zion," which proposed the existence of a secret Jewish conspiracy for world domination. Blavatsky introduced the use of tarot cards and runes with symbols of occult significance including the swastika and SS lightning bolts. One of Levi's disciples was high ranking Freemason Albert Pike, head of intelligence for the Confederate Army. Following the civil war, together with Confederate generals and intelligence operatives, he helped create the Ku Klux Klan.

And the web of connections continues with links back to the O.T.O. and Aleister Crowley, Nazi admirer and British intelligence asset. Crowley inspired filmmaker Kenneth Anger (associate of Marjorie Cameron, Jack Parson's widow) and Anton Szandar LaVey formed the Magick Circle in San Francisco, which became the Church of Satan in 1966. Member and intelligence asset Lt. Col. Michael Aquino left the Church of Satan in 1972 to form the Temple of Set. L. Ron Hubbard, close friend and

associate of Jack Parsons at the Pasadena O.T.O., started the Hubbard Dianetics Research Foundation in 1950. In 1953 it became the Church of Scientology whose members included Charles Manson. In the 1960s Robert Moore and Mary Anne MacLean, better known as the DeGrimstons, broke off from Scientology in London and formed the Process Church of the Final Judgment. This was the source of much of Charles Manson's ideology.⁵ These secret societies not only carried on the Nazi ideologies they were supported by the actual Nazis themselves through the ratline and the Jesuit order of the Catholic Church. The story continues with this just the more visible tip of the iceberg.

Wicca, Scientology, the Church of Satan and the Temple of Set all had similar roots in the O.T.O. and Aleister Crowley. Is this Parallel evolution or Secret Chief policy on forming new groups? End game of the "witches" obsession maybe to prove the Vatican right in its relentless pursuit of the "witches" of old. It is important to remember that this time around it is likely the Vatican had a hand in their creation. (Maybe last time too.)

¹ Eight Sabbats For Witches by Janet & Stewart Farrar (Phoenix Publishing Inc. 1988)

² Wikipedia: Gerald Gardner

³ Witchcraft out of the Shadow: A complete History by Leo Ruickbie (2004) Robert Hale Limited.

⁴ Magick: In Theory and Practice by Aleister Crowley (Magickal Childe Publishing, Inc., New York 1990), p. 233

⁵ Programmed to Kill: The Politics of Serial Murder by David McGowan (iUniverse, Inc. 2004), pp. 121 -129

Ritual Rape of the Child

My parents were strict atheists - of the fundamentalist kind. The family that prays together stays together.

I practice the fine art of the dance.

Dance was a hobby that was encouraged. I was even given dance lessons. Mostly I practiced the ballet to classical music. My family considered popular music "low class." I can tell by photos of me at what point I was

demoted to breeder. My hair is cut short - my long French braids a mere memory. From that point on I comb my own hair, no longer the victim of my mother's sharp yanks and angry remarks. For school I had a large collection of dark heavy hand-me-downs, mostly from my sister. Mrs. Hildebrand's pretty dresses were gone. My life changed forever, I am demoted to cult breeder. This put me center stage in cult ceremonies that included gang rape.

The first California rape memory to surface was of my satanic wedding. As my past began to unfold, I found myself nude, sitting on top of my father in intercourse. The candles that flickered around us were white and in individual cups, like those found in a Catholic Church. They lined the pentagram mosaic on the floor. Around the perimeter of the circle, I felt the presence of a black robe wearing audience watching. The candlelight flickered and the image was gone. But I knew it was real, some moment from my past reincarnated in a vision. I wondered what it meant? If I got pregnant, would the baby be taken from me and then murdered, just as I had almost been?

I knew the location of my satanic wedding. I had recently visited it with a friend and her realtor. The realtor wanted to see the "witches house" while it was for sale, but nobody went there alone, so she asked us to join her. It was located in Redondo Beach near the ocean. The room in my memory was in a separate house on the back of the property. It was a secret place of magic, illusion and superstition. The floor was made of tiny tiles arranged with a huge pentagram mosaic dominating the center. To the one side was a table covered by a cloth with white candles on it. At the other end of the room was a dressing area, the large visible display of make-up, wigs, and costumes giving it a theatrical appearance. Behind this was the sleeping area

complete with bed. The Satanists do like their drama. Theater often dominated the ritual.

When the memories of ritual rape began, they just kept on coming. Whenever I closed my eyes I was back on a ritual altar, nude, my legs spread. With my mother at my head, I watched as every male in the room was allowed to penetrate me with his penis, including my father. I kept feeling them raping me, one by one, as they filed silently by. I kept seeing their faces, deadly serious. The pain wouldn't go away. I recognized some of the rapists including the owner of the house we were in. He and his wife had been friends with my parents. They lived in a beautiful house, the interior of which was decorated entirely in white. Their living room, which had a large window with an ocean view, was where many of my memories took place. When I visited the gray and white house as an adult after my memories began, I noticed the front garage door had a large wooden S on it, apparently marking the house as the place of Satan.

In another memory the line of rapists are filing by but this time they were all licking my menstrual blood. Again I felt myself lying flat with my legs folded up. The altar on which I lay was the height of a man's pelvis. Again the silent figures filed by, each penetrating me and then moving on. I felt my mother at my head holding me down and watching. I was frozen with terror by each figure, and the thought that death awaited me at the end of the line. The image faded and was replaced by another. The line of male figures continued in front of me, but this time I was performing oral sex. As the procession wound round each penis climaxed and I felt covered in sticky semen. My mother was there, standing next to me, watching. I felt desperate when she left my side. I looked anxiously around

the room for my parents. I wanted them close by, as I was petrified of the strangers. I got to know no one. I didn't talk. I was barely alive.

Back in the living room at the S house once again, the lights are dim and I'm lying nude in the center. I'm being gang raped by a silent procession of men. My father dramatically bursts into the room wearing a large animal mask. He climaxes the ceremony by being the final rapist. Were they trying to get me pregnant, with my father as the father or the father unknown? I had no memories of being pregnant, and no blank spaces long enough to include a pregnancy. They undoubtedly didn't succeed. I wasn't a very good Satanist. First I refused to die when I was supposed to, then I wouldn't get pregnant when I was supposed to.

But perhaps the lack of a baby for Satan was more my mother's fault than mine, for some reason she had been neglecting to feed me adequately. Always in our house, we had hot cereal for breakfast and everyone had lunch at school. We were thin, but in reasonable health. For me that all ended when I went to junior high school. The school no longer saw to it that I had lunch and neither did my mother. So I was subsisting on a good breakfast, but little else in the way of good food, mostly candy. The cult was concerned at the lack of my conceiving so I was sent for a complete gynecological exam. It was discovered my basal metabolic rate was minus 21 percent. I was given thyroid pills. Unfortunately those damn pills didn't contain much protein, so my condition remained the same. I was put in special PE in high school because I developed a scoliosis in my back, and after having been a very athletic child, I was now unable to throw a ball. I simply was not getting enough good food and especially protein to make new bone and

muscle as I was growing. Near the end of high school I got a job in a fast food place. The nutrition I needed was then available to me and lo and behold I got pregnant, with my boyfriend at the time.

According to the occult literature there are two kinds of rituals, sexual and bloody. From my memories the sexual would include oral sex, incest, and gang rape. Bloody rituals included murder, phony or otherwise and the sacrifice of an animal. But most of my memories can't be so neatly divided. Two other elements were present in large dose. The ritual often added an anti-religious theme, such as nailing a dead baby to a cross or abusing "baby Jesus." Most rituals featured unnatural acts. Included in these were eating, drinking or covering one's self in an obnoxious substance such as feces, urine, blood, or menstrual blood; the perpetration of a child especially with his own toys; sex between a child and an adult, family member or an animal; the perpetration of others and especially children or family members with such things as whips, ropes, guns, knives, fire and electricity.

They said these rituals were done to make magick. But what magick did they produce? For one thing they very effectively replaced love with fear. And fear was the key to control. I remember no joy at any ritual. Only deadly serious faces lined the bonfire or room. This was a cult that took all, your safety, your dignity, your love of self and others, and especially your love of God. What remained? Satan and fear! If they had been caught it would have meant professional and personal ruin, maybe even a prison term. What better way to create a strong bond between perpetrators than the potential of their mutual downfall? What better way for the hierarchy above to control them?

And the smoke of their torment ascendeth up for ever and ever: and they have no rest day nor night, who worship the beast and his image, and whosoever receiveth the mark of his name.

Revelation 14:11

My last memory of gang rape at the S house was when I was 15. I knew the date was Friday the 13th, July 1956. It was the dark of night. I found myself nude in the S house in a small room. The other occupants of the room were all wearing black robes. My parents stood next to me. I looked at myself then at them. I was big. They weren't that much bigger. I felt myself thinking, "I'm almost grown. I'm too big to be taking this." Suddenly I felt myself break free. I ran through the house, out the back door and into the small cement yard. I hid nude, the best I could, in the bushes. I shook as I hid. When they found me they wrapped me in the blanket, and we all drove home. Had I run down the street naked, they would have all been exposed, I reasoned. I had a new power and I knew it. I was out! I never had to cooperate with them again. I'd be crazy or dead, but I was too big to control. They had threatened me with death so many times that they had nothing left to threaten me with. It simply didn't matter. I was truly the product of over-kill. I remember the summer I turned fifteen. Something bad did happen that summer. But, I didn't know what it was at the time, just that I suddenly became incapacitated and left my summer job. (Both times that I crossed the cult, at ten and at fifteen, a job was removed. Perhaps they had gotten me those jobs in the first place.) Unlike the Knights Templar in 1312, Friday the 13th turned out to be my lucky day.

International Banking

The Knights Templar order under the Pope was considered to have been the first international bankers. They grew in power throughout Europe until an even more powerful player, King Philip IV of France, decided to end his debts to the order by torturing members into confessions and burning some at the stake. Pope Clement V sided with the King and disbanded the order on Friday, October 13, 1312.

The Knights Templar, an order of both monks and soldiers, was created after the First Crusade in 1096 to protect European pilgrims who traveled to Jerusalem after its conquest. It started with only nine knights and relied on donations. King Baldwin II of Jerusalem let them headquarter on the Temple Mount, above the ruins of what was thought to be the Temple of Solomon. From this the Order was named "Poor Knights of Christ and the Temple of Solomon."

The order operated under the Pope and received massive donations of money, land, and noble-born sons throughout Europe. They held the valuables of pilgrims then gave credit as they traveled. From the wealth generated they acquired land, farms and vineyards, built churches and castles, became involved in manufacturing, import and export, owned a fleet of ships and for a time owned the island of Cyprus.¹

The crusades were no passing fancy. Jerusalem is the holy place of many of the World's largest religions including the Moslems, Protestants, and Catholics, Orthodox and Roman; all are connect to the area by their common roots. The goal of a one-world religion is to come out on top, and then to consume all the competing religions

into their flock. The biggest player on the block is the Roman Catholic Church whose goal is to give Jerusalem to the "infallible" Pope so that he may rule the world from Solomon's rebuilt Temple and be worshiped as a living god. The Jews would prove important in their plans, by the use of both sympathy and by creating global anti-Jewish fury.² The Muslims have a role to play, mostly terrorist. The Protestants are to be controlled from within, often by the introduction of cult-like or dysfunctional doctrines. What kind of a world would this create? History tells the story as we follow the money.

The Vatican along with the Monarchies took up the International Banking slack in the age of world conquest as they became very involved in the trafficking of drugs, slavery and wars all over the world, along with spreading Church doctrine. Their very visible corruption led to the breakup of the mother church and the Reformation (1517). This resulted in a widening of the Inquisition (1184 -1834). When the problem remained unsolved, the Church began a more clandestine approach to power with the Jesuits, a military order formed in 1538, leading the brigade.

The Jesuits successfully infiltrated and later controlled the powerful Freemasons. They had a gift and they knew it. Why stop when they were on a roll. Why not infiltrate the cults of more enemies of the Catholic Church? Why not go after their biggest enemy, the Jews? Cults tend toward dysfunction, that's why they are cults. Through fear, blind obedience is often the rule. An established cult is ripe pickings for takeover by even more devious and powerful groups. And lucky for them the members have already had their free will removed.

The false Jewish messiah, Shabtai Tzvi founded the Donmeh cult in Turkey in the 1660s. His followers

founded the Sabbataian cult. The movement spread through Europe in the 18th century by Jacob Frank and his followers the Frankists.³ They practiced mysticism, and the Jewish Cabala. They were also associated with Freemasonry and Catholicism. Add Jesuit influence and the automatic result is the deterioration of the cult into mind-controlled criminal activity and Satanism. Could such a group work with the Nazis in the killing of millions of their fellow Jews? My mind-controlled parents were willing to kill their own child when the Nazis told them to. The brainwashing to get to such a state is horrific.

The most famous Jew, since biblical times, was one Mayer Armschel Bauer, the patriarch of the Rothschild banking family. He came from a line of ancestors believed to have practiced Sabbatism and Frankism. The Bauers' practice of Jewish Cabalism is indicated by the use of a hexagram as the family sign. He even adopted it as his new name, Mayer Armschel Rothschild (Red Shield).⁴ He had the good fortune to become friends with Prince William of Hanau whom he met through Freemasonry. A Jew, a head of State, and Jesuit infiltrated Freemasonry, just the right mix to cook up a criminal international banking empire. Criminal you say? Well that's what international banks do; they fund criminal activities such as wars, drugs and slavery. Oh, and then they money launder the profits.

The Jew as the moneylender is cliché. The Vatican can't very well play that role, so why not give it to the Jews. The international banking passed from the very visible heads of state and the Church to the very secretive Rothschild Family. The Rothschilds supposedly made their wealth by deception. In 1815 the stock market was watching Rothschild's stocks to guess who would win the Battle of Waterloo. When the Rothschilds began selling

stock and it was assumed Napoleon had won. Panic selling began and prices crashed then the Rothschilds bought up the stock at rock-bottom prices.⁵

The Rothschilds took over the management of Catholic Church wealth in 1823, according to researcher Eustace Mullins.⁶ The Jewish Encyclopedia credits the Rothschilds as "the guardians of the papal treasure." The Rothschild family had no army, no public support or following, and international banking funded crimes against humanity. The extraordinary rise of the Rothschild bankers only makes sense if what they really are is a front for the Vatican Bank. Now that is a group that has the manpower and backing to pull off any devious and illegal stunt they might like.

Is the Rothschild dynasty Jewish? The Mormons that practiced witchcraft at night, were they Mormons or witches? The Rothschild family marries and interacts with the occult elite. And that is who they are, just pretending to be Jews. Since they are a part of crimes against humanity, wearing the Jewish cloak in their evil acts is just another betrayal of the Jews. They are no better or worse than the Utah witches, just richer.

And what did the Rothschild family decide to fund? The Mormon Church, which has Freemason roots through its founder Joseph Smith, Jesuit influence through Father Pierre - Jean de Smet, was funded by the Rothschild banking family through Kuhn, Loeb and Co. Why would the Vatican be interested in supporting, then funding their religious competition? The answer lies in the Mormon Church Doctrine of promoting the practice of polygamy. Was this a move to break up the family? Most Mormons fought back and got rid of the polygamy. But it showed resurgence right before the millennium (end of the world).

Polygamy is a destabilizing factor to an independent democratic society for a number of reasons.

1. It favors a hierarchical rather than equal opportunity structure of the society, as only the older and wealthier males take multiple wives.
2. Women and children are more likely to be viewed as property and collected as such.
3. Children are essentially raised in a one-parent family, as the father's attention is spread among numerous family groups. Often jealousy and competition occurs between the wives for resources.
4. Favors a commune lifestyle as the family unit is destabilized.
5. Young males are often driven from the community so that they do not reach a position where they can compete for the females.
6. Favors homosexual unions of those that remain without support.

A major goal of the New World Order is to break up the family unit, remove the children and put them under the influence of the state (and the church) and indoctrinate them to a New World Order worldview. Homosexuality, the women's movement, massive adoption of children, removing them from their family of origin, is also destabilizing to the family. And when the family complains about the destruction of its bedrock of middle class values, "Hate Speech" laws have been enacted to shut them up.

If the Jesuit secret council has a secret alliance with the Mormons, and it is similar to their secret alliance with the Zionist Jews, the very visible bridge is through

Rothschild funding. The Rothschild money machine started the ball rolling toward Zionism in 1861 when The Zion Society was formed in Frankfurt am Main, Germany, followed by settlements in Palestine.⁹ Frankfurt was the headquarters of the Jesuit and founder of the Illuminati, Adam Weishaupt, headquarters of the Rothschild Bank and home of Jacob Frank and his cult.¹⁰

A little propaganda was needed to convince the world and especially the Jews of the advantages of Jewish immigration to the newly formed settlements in Palestine. Enter Watch Tower Magazine, Jehovah's Witnesses, the Jesuits and Zionism.

The cream of society often has interesting stories as to how they acquired the fat. One such example is Charles Taze Russell who started the Watchtower Society, now called the Jehovah's Witnesses. Ancestor Rev. Nodiah Russell and Rev. James Pierpont helped found Yale. The descendents of the Rev. Nodiah Russell became slave and opium shippers as well as pirates. It follows that when Gen. William Huntington Russell and Alphonso Taft started one of the five Illuminati groups at Yale in 1833, they would call it Skull & Bones. Ezra Taft Benson, recent Profit of the Mormon Church, is a descendent of Alfonso Taft.

In 1868-1869 the Illuminati gave plans at their Feast of the Beast for a mock-alien invasion. Several types of aliens claim to be from the star Alcyone in the constellation Pleiades. Theosophical Presidents H.P. Blavatsky and Alice Bailey thought Alcyone in the Pleiades was the center point of our Sun's orbit. In the May 15, 1895 issue of WatchTower on page 121, Charles Taze Russell taught that God lived on Alcyone in the Pleiades.

In 1880 Russell predicted Jews would return to Palestine. And in 1911 in St Louis he preached "Zionism the hope of the world." Russell had a vision of a universal Israel with Jerusalem as the world Capital. WatchTower, as a Christian publication not Jewish, was more easily spread into Russia to convince Jews to immigrate to Palestine. The Watchtower publication was used to spread the Illuminati goals of bringing in a one-world government all over the world, where heaven would be created right here on Earth. Russell supported J.P. Morgan, the Rothschild representatives in the United States, when he set up trust funds to unite Christians. It was connected to Kuhn, Loeb & Co., the Warburgs, the State Department, Hitler, the Rockefellers, B'Nai B'rith and Frank Goldman and the Illuminati. His work done, in 1917 Russell was killed on Halloween.¹¹

The principles of Zionism, the creation of a Jewish State in Palestine, seem a benevolent answer to worldwide anti-Semitism. But one must always question these random acts of kindness by the global elite and the International Bankers. Zionism may have led to the Holocaust of the remaining Jews in Europe.

The Jesuits pushed the idea of communism based on their experience with the communes in South America. They joined with the apostate Jews Karl Marx and Frederick Engels to further this goal, which later gave rise to Bolshevism in Eastern Europe. By 1933 only Labour Zionism was allowed to represent the Jews in Germany. German Jews were first indoctrinated into Bolshevism in Labour Zionist camps and then transferred to Palestine, to work on a kibbutz (commune), with British approval.¹² The Jesuit inspired communism was atheistic (which reduced the influence of the Orthodox Church in Eastern

Europe and of Judaism.) The only explanation of why the fascist Germany would support and work with communist Labour Zionism was because it was a Jesuit idea, and they had plans for the Jews.

In 1935 the Zionist-owned steamer "Tel Aviv" transported German Jews who had taken advantage of the Haavara program of the exchange of money for Germany products in Palestine. The Captain was a member of the Nazi Party and the ship flew the Nazi flag. The Nazis required Jews to join the "Reich Union" whose goal was emigration and Zionism. About 70,000 of Germany's 500,000 Jews eventually left for Palestine under the Haavara program before it was ended at the beginning of the war.¹³

In this endeavor the Nazis and the Labour Zionist Jews were working together. The Zionists may have even viewed the anti-Semitism as a positive because without this extreme social pressure perhaps no Jews would have emigrated. The International Bankers, including the "Jewish" Rothschild family funded both sides of World War II. But it was of no advantage to the Zionists to kill their fellow Jews once the doors to Palestine closed. What must be remembered is that Hitler had a Concordat with the Catholic Church¹⁴ and the Nazis were organized based on the Jesuit Order. The almost two thousand year-old goal of the Vatican is the killing of heretics, and especially Jews. Combine the orchestrated anti-Semitism to encourage the immigration of Jews to Palestine with the fact that during the war the Jews were then trapped behind "enemy lines." The anti-Semitism turned into a "burn the heretics" philosophy, which resulted in the Holocaust, benefiting Vatican goals, not Zionist.

International banking deals in all kinds of deception. Nothing demonstrates this better than the Dulles brothers, lawyers for the law firm of Sullivan & Cromwell. After World War I Germany encouraged cartels and monopolies to rebuild and to pay the Versailles reparations. Americans loaned Germany gold to repay reparations to France and Britain, who repaid their war loans to America with the same gold. In payment clients of Sullivan & Cromwell took stock in German Corporations, which held important patents and trade secrets. It is estimated that 70% of the money used to rebuild Germany came from Wall Street. When World War II began Sullivan & Cromwell began to hide their foreign investments in Switzerland to avoid repercussions from the Trading with the Enemy Act. The Dulles brothers held the German investments for their clients. John Foster Dulles even served on the board of I.G. Farben, which later built Auschwitz. Allen Dulles, who worked in U.S. intelligence (OSS) and at the same time had bank ties to the Bank of International Settlements (BIS), moved his headquarters from America to Switzerland in 1941. Among other transactions BIS purchased over \$4 billion in gold from Germany during World War II. The Vatican invested heavily in Germany and a large portion of Nazi gold stolen by the Croatian war criminal Ante Pavelić ended up in the Vatican bank. Much of the German "flight capital" beginning near the end of World War II was laundered through the untraceable Vatican Bank. The Dulles brothers even represented a number of Argentine businesses where the money was finally invested. The inventor of the poison-gas vans used to massacre Jews, Walter Rauff, who was associated with the Dulles brothers, was released from custody when arrested after the war with the help of James

Jesus Angleton, Dulles' contact in Italy and later head of the CIA's Vatican Desk.¹⁵

At the end of the war, when the true story began to be told and the Holocaust became news, everybody was so very, very sorry. And a further push, this time using sympathy, was on to move the Jews to Palestine. The Diary of Anne Frank became a best selling book and Israel got major world funding. Hate the Jews, love the Jews, feel sorry for the Jews and the real controllers behind the scenes manipulate the public's loyalties. The Vatican's goal of control of Jerusalem moves ever closer to a reality, through the help of corruption at the highest levels of Zionist leadership in Israel. That extra element of War, so necessary an ingredient in New World Order goals, was next added by pushing around the Muslims in the area, so that there could be no peace.

In 1917 the British expelled the Arabs and took over Palestine. The Jewish settlers came into this hostile environment adding fuel to the fire. In retaliation, Islam allied itself with Nazism. After the end of World War II Europe's Jews were shipped to Israel, which ignited a war. Against all odds the Jews survived. Using Nazism as a model an artificial terror-based "Palestinian" nationhood was created, out of which grew the likes of Osama Bin Laden. Jimmy Carter of the Council on Foreign Relations ordered a covert war against the Soviets in Afghanistan and the CIA funded the Taliban.¹⁶ The secret training and funding of Muslim groups for war continued alongside the training and funding of Israel. The end result of this intentional setting of one group against another was a guaranteed holocaust in the Middle East.

The West held the answer to everyone's woes and it began with the Oslo Accords. Nothing creates unrest

between neighbors like a dispute over property lines. Move those lines around, arm the participants and a bloody fight is a given. The Oslo Accords cut up Israel and changed borders and authority in a way guaranteed to cause disputes down the road. The fate of Jerusalem was left dangling in the air, with the Vatican poised to grab it like the brass ring. In 1993 Yasser Arafat signed for the PLO, and Shimon Peres signed for the State of Israel, in the presence of representatives from the United States, Russia and Israel.

17

Ziyad Abu'Ein of Fatah during an interview on Alam TV July 4, 2006 stated: "If not for Oslo, there would have been no resistance. Throughout the occupied territories, we could not move a single pistol from one place to another. If not for Oslo, the weapons we got through Oslo, and if not for a the 'A' areas of the Palestinian Authority, if not for the training, the camps, the protection provided by Oslo, and if not for the release of thousands of Palestinian prisoners through Oslo - this Palestinian resistance could not have carried out this great Palestinian Intifada, with which we confronted the Israeli occupation."

The fate of Jerusalem still hangs in the balance with the Vatican daily becoming a major player. For Christians, Jerusalem is the place of Jesus and holy sites include the Church of the Holy Sepulcher, the Garden of Gethsemane, the Site of the Last Supper and the Via Dolorosa with the fourteen stations of the Cross. For Islam, The Dome of the Rock and the Al-Aqas Mosque, both built on the Temple Mount in the seventh century, is the most holy place after Mecca and Medina.

The end of the story has yet to come. Will the Dome of the Rock and the Al-Aqsa Mosque in Jerusalem be destroyed in order to rebuild Solomon's Temple on the

Temple Mount? Will the Jews, the Moslems and the Protestants then fight to the death? Will this then put the Pope and the Roman Catholic Church in position for a world takeover? And the Armageddon of history just keeps repeating itself. The time has come to put Rome to rest. The story ends when we all stop playing our very predictable parts and do what is right instead. (Read what Jesus preached in the Gospels for a clue as to what that might be.)

¹ Wikipedia: Knights Templar

² Vatican Assassins by Eric Jon Phelps.

Shabtai Tzvi, Labor Zionism And The Holocaust by Barry Chamish (Modiin House, Israel)

⁴ Bloodlines of the Illuminati by Fritz Springmeier (Ambassador House, 2002), pp. 236, 237

⁵ Wikipedia: Rothschild family

⁶ The Curse of Canaan by Eustace Mullins, p. 125

⁷ Jewish Encyclopedia, Vol. 2, p. 497

⁸ Rocky Mountain Empire: The Later-Day Saints Today by Samuel W. Taylor, (Macmillan Pub. Co., Inc., 1978), p. 66

⁹ Wikipedia: Timeline of Jewish history

¹⁰ Shabtai Tzvi, Labor Zionism and the Holocaust by Barry Chamish (Modiin House, Israel) p. 205

¹¹ Bloodlines of the Illuminati by Fritz Springmeier (Ambassador House, 2002), pp. 313-353

¹² Shabtai Tzvi, Labor Zionism and the Holocaust by Barry Chamish (Modiin House, Israel) pp. 206-208

¹³ Zionism: A Conspiracy Against Jews by Henry Makow Ph.D (June 27, 2004)

¹⁴ The Vatican Concordat With Hitler's Reich by Robert A. Krieg (America: The National Catholic Weekly, Sept. 1, 2003)

¹⁵ Unholy Trinity by Mark Aarons and John Loftus (St. Martin's Griffin, New York, 1998), pp. 293-300

¹⁶ Save Israel by Barry Chamish (Modiin House, Israel, 2002), pp. 212

¹⁷ Wikipedia: Oslo Accords

¹⁸ Wikipedia: Oslo Accords; Memn TV transcript

The Game of Three Children

The secret society in which I was raised played a game. It was called The Game of Three Children. In this deadly serious game one child would kill the other, one would die and one would watch. World War II played just such a game. The players were the Vatican, the Nazis and the Jews. The role of each player is well known to history. The Nazis killed the Jews while the Vatican watched.

"I will believe that the white that I see is black if the hierarchical Church so defines it," wrote Ignatius of Loyola. Hitler was certainly a closed adherent to the ideals of Ignatius. In a speech made on January 30, 1939 he said, "Today I will once more be a prophet. If the international Jewish financiers inside and outside Europe should again succeed in plunging the nations into a world war, the result will not be the bolshevization of the earth and the victory of Jewry, but the annihilation of the Jewish race throughout Europe." If the enemy was truly Jewish greed and ambition, how then do we account for the behind the scenes looting of Europe organized at the end of the war by Bormann's "Operation Eagle's Flight"? The mad rush to hide wealth that would insure Germany's command over the industrial and financial institutions, to make it a world leader after the war, was a major war effort. If the Jews did it, it was black, but if the Nazis and the Vatican did it, it became white? Since the major Jewish bankers represented Vatican wealth and the Vatican supported the Nazis, the issue is less one of black and white and more one of deception. Either way the Jews lose big time, as they are loaded aboard boxcars to a Vatican determined destiny.

Himmler promised I.G Farben an unending supply of Jews in the 300,000 population concentration camps to

work I.G. Farben Auschwitz in the manufacture of synthetic oil and rubber. The facility used more electricity than the city of Berlin, required an investment of 900 million Reichsmarks and worked 25,000 inmates until they dropped dead, yet not one pound of Buna rubber was ever produced.³ Walking skeletons may save money on food, but they make very poor workers.

The piles of dead bodies in camps gave the recovering Nazis an image problem that had to be addressed. Herman Schmitz, the head of I.G. Farben, had a solution he told to Bormann, "Germany will have a poor image problem this time. Much worse than after the First World War. It can all be placed on the doorsteps of Goering, Himmler, and Heydrich. Goering and Himmler thought up the Final Solution for the Jews and Heydrich made it a fact." Among other things, I.G. Farben had produced the poison gas for the camps. Schmitz was tried at Nuremberg and sentenced to four years.⁴ At the same trials, Bormann was sentenced to death in absentia. In the mean time, Mueller engineered Bormann's escape by finding concentration camps look-alikes to throw future investigators off with phony look-alike bones and teeth.⁵

The end of 1943 began Operation Tierra Del Fuego, in which gold, money, stocks and art including paintings were shipped to Argentina by submarine. These submarine runs with mysterious cargo continued even after the fall of Germany. Flight Capital investments accomplished the establishment of subsidiaries of large German firms. Over half the German Flight Capital in Switzerland was used setting up holding companies, which held stock in other companies, for I.G. Farben, Merck, Siemens, Osram, Henkel and others. German firms and 750 new corporations established under the Bormann program, gave

them absolute control over a postwar economic network of companies from Portugal, Spain, Sweden, Switzerland, Turkey to Argentina. Other methods of dispersing German assets outside the Third Reich included moving gold, Amsterdam diamonds, bearer bonds, and U.S. stocks to Stockholm by a Foreign Ministry special courier. A similar pattern developed for South America, where deposits were made in the Buenos Aires branch of Deutsche Bank. Many individual Nazis also hid their looted treasures, including stolen art, with Bormann's permission. This economic empire was staffed by loyal to the party experts in business. In the liberated lands after the war, there was no desire to disturb the German cartels. Obvious inequities and seizures were adjusted. The paintings and the family bank were returned to the Rothschilds, and all vestiges of Nazism were hidden from view.

The Deutsche Bank was the main conduit for laundering Nazi money into Argentina during the war according to the Nuremberg records. In the 1970s the financial collapse of Vatican-supported banks was a scandal that cost the Vatican Bank hundreds of millions of dollars, and it involved the same group of people connected to Dulles's and Angleton's money laundering network.

At the end of the war stolen loot was hidden everywhere. The U.S. Third Army found such a treasure in a salt mine near Merkers in April 1945. It obviously belonged to the SS or the Gestapo because it contained gold from dental work of individuals who had been murdered and was valued at over \$500,000,000.⁸

Before the sentence of death from the Nuremberg trials could be carried out, it is speculated that Bormann and friends were moved through the Vatican ratline by ODESSA from the Dominican monastery of San Domingo

by freighter to Buenos Aires.⁹ He is not seen again until 1948, when he entered Argentina, coming from Genoa on a second-class ticket, with forged Vatican documentation. I speculate in the interim he was in Manhattan Beach, California hiding out with the Jesuits and spreading Nazi influence into the local communities.

The ratline was organized using priests, monks and brothers from such orders as the Jesuits, Benedictines and Franciscans. They printed false identity cards, coordinated the network of convents and monasteries that served as safe houses, and even helped launder money.¹⁰

The Zionists organized a parallel ratline for the Jewish survivors of the Holocaust. True to their nature of quietly going about their own business, the Jews excelled at espionage. They played a major role in the War's outcome using deception. The espionage network Max, largely run by the Zionists, penetrated every one of the Axis and Allied powers. The Zionists knew everyone's secrets which was to prove very useful after the war. The communist Jews of the Max network fed true information to the Germans followed by false, which led the Germans into death traps on the Eastern front, destroying 70% of Hitler's divisions. The Zionists had tried to barter with the Nazis for Jewish lives before and during the war with little success. But after the war when they switched to blackmail, that worked. Dulles was told if he wanted to use the Max network to move Nazi money across Switzerland to the Vatican, he must save Jews. A Jewish network of safe houses was set up across Italy and for every Nazi a Jew also escaped. Thousands of Jewish refugees came illegally into Rome to be helped by the Zionists to escape to Palestine or to Egypt. The Communist and Fascist networks also often used the Jews' railroad and all three overlapped.

The British concluded the mass migration of Jews out of Eastern Europe was a Communist plot and tried to stop it. The Jews had even been accused of dominating the governments of many countries behind the Iron Curtain. In truth Stalin was a great anti-Semite and not a Zionist supporter. In the 1930s the blood purges were to drive all the leading Jewish Communists out of power. Jews were the only group required to have their religion stamped on their passports. In 1945 Stalin opposed any Jewish interests in Palestine that were not approved by the Arabs. But suddenly in 1947 the Soviet Union became a leading proponent for a Jewish state. David Ben-Gurion had made a bargain with Stalin that he would not disclose that the Kremlin ran Max in return for his vote. The blackmail worked.

The fate of the fledgling Israel still hung in the balance. It was necessary to quickly find more support in UN votes if Israel was to become a state. Ben-Gurion had a plan and it involved more blackmail. Nelson Rockefeller had many secret dealings with the Nazis, which ended up in the Jews' hands. The Jews took their dossier full of Rockefeller's Swiss bank records with the Nazis, which helped set up the German Cartel in South America, transcripts of conversations with the Nazis during the war and evidence he helped Allen Dulles smuggle Nazi war criminals and money from the Vatican to Argentina. Confronted with the facts, Rockefeller bargained for South American votes in the UN for the state of Israel in exchange for silence and amnesty by the Jews for the remaining war criminals.¹¹

ODESSA not only moved Nazis for the Vatican ratline, they trafficked in army surplus, to help cover their expenses. They bought and sold American arms to Egypt

and other Middle Eastern nations, who intended to destroy the new State of Israel. Since President Truman barred Israel from purchasing American war surplus, Israel began to buy black market arms through ODESSA.

Using funding from American Jews and elsewhere, the Jews purchased rifles, machine guns and ten Messerschmitt-109 fighter planes from Czechoslovakia. 60,000 Germans, including Nazis, scientists and administrators at all levels made their way to South America after the war. Argentina had a large European immigrant population including 450,000 Jews. The new wave of Germans and their flight capital boosted the Argentine economy. Bormann hid under the Jewish last name of Goldstein. His flight capital funded many Jewish businessmen, who in turn helped to support Israel financially.¹²

Robert Maxwell, an MI6 agent and a Zionist Jew, made the critical arrangements with the Czechs and the aircraft was shipped to Israel by packing inside American cargo planes, which had been smuggled out of the U.S. in defiance of Truman's embargo. The Arabs had been allowed to build up their military by the West, but not Israel. Many Nazis had been smuggled to Syria and were training the Arabs for a new Final Solution. The Nazis were also training the Mossad, Israel's foreign intelligence service.¹³ The Vatican, with its eye on Jerusalem, was using the Nazis to exert its influence into the Middle East. While the Jews' enemies the Vatican and the Nazis appeared to be occasionally helping them, the Jews' friends the British and Americans were spying on them then turning the information over to the Jews' enemies the Arabs.

In 1943 an agreement was made between the British and American Communications Intelligence agencies to spy on each other's citizens. After the war this practice continued avoiding the need for search warrants. In the "Jew room" (no Jews allowed), they spied on Israel and Jews in Britain and America, and then gave the information to various Arab governments. The Navy banned Jews from electronic surveillance ships including the USS Liberty. (When the Liberty was attacked by Israel during the 6-day war, it was likely spying with the intention of passing the information to the Arabs.) American Jews were the principle targets of FBI surveillance during the McCarthy era. J. Edgar Hoover considered all Zionists as potential Communists, which was also the British view.¹⁴

It soon became necessary for tiny Israel to obtain an atomic bomb to defend itself against friend and foe alike. Again the Nazis came to the rescue. The Israelis had the skilled scientists to solve design problems. The French provided the machinery to build a plutonium reprocessor. The Nazi scientists in Argentina and South Africa had created crude nuclear warheads with enriched Argentine plutonium and had tested them. In 1968 the West German intelligence service arranged enriched uranium to be sent to Israel, illegally. The code name for the first Israeli bomb was "never again."¹⁵

The Vatican had gone to a lot of trouble to get the Jews where they wanted them, which was in Israel. And they didn't want them prematurely wiped out. The Jews were the scapegoat for the war in Europe and the Vatican was positioning them to be the scapegoat for the coming war in the Middle East. The Vatican moved its Nazi pawns all over the world board lining everyone up for the final checkmate. Much of the booty from World War II flowed

into the Vatican's bank. In 1985 Fortune magazine published a list of the hundred richest men in the world and not one Jew was on it.¹⁶

The Inquisitions and the Witch Hunts of the Middle Ages were the result of the rule of the Lion over the Lamb. And a part of what is going on today is to prove the Catholic Church acted with justice. Much of my training as a child associated me with the Jews and the Witches. It was intended that I work as a criminal and was evil. If all had gone well I could be exposed at the very least as a Jew sympathizer and a practitioner of witchcraft. I consider it no accident that my friends were mostly Jewish. Actually this worked out well for me as I developed a great respect for their family values, their love of humor as a way of coping with diversity and their love of knowledge.

The recruitment of Jews into the secret societies and the addition of Jewish traditions, such as the Cabbala, into their secret belief systems ensured the Jesuits a ready source of scapegoats should they need them. The addition of witchcraft put the icing on the cake. I guarantee I did not freely choose to become a criminal. Under the duress of violence to the extreme I was forced. I can't help but wonder how many others were subjected to the same tactics as I? And how far back in time does this activity go?

The Jesuits have a secret agreement with the Zionist Jews. They made a similar agreement with the Mormons, and the next thing you know, Satanism was being heavily practiced in the heart of Utah. I saw up close and personal the methods used to ensure obedience. No one in this Game is operating with free will. It is the intent of the Game, world domination, which needs to be destroyed. It is time for Rome to disappear into history.

Most Mormons have no connections to secret societies, but a few do and they have unlimited resources to advance their position. Most Zionists have no connection to secret societies, but some do. And likewise they are often put in positions of power. Secret society members congregate at the top when successful and at the very bottom of society if they fail. At any moment the Vatican can expose the Zionist Jews and the Mormons as evildoers. Wicca and the Neo-pagans aren't any safer. That is how the game is played. It is the cult of death, with the promise of salvation in the afterlife. To me that promise smacks of the 72 virgins promised suicide bombers. Raw Roman thoughts of empire motivate Catholic Church doctrine.

The main "Jewish Problem" that I see happening for the Jesuits, is that if they keep killing them soon they will run out of scapegoats. They will then have to start using tactics to increase their numbers by going after distant relatives of Jews or friends of Jews, or crypto-Jews. But beware; when they finally run out of Jews, the Muslims and Protestants are next, once again. And of course they could always get the few stragglers by calling them Witches.

Genocide is the object of world conquest. The fewer pesky humans left at the end of the battle, the more booty for the victor. And if one's dreams are of world domination, one's opposition must be neutralized. As a child growing up in the center of this battle I could understand why the Jews would not like becoming Catholic. Given the choice I myself might choose death before bowing down to the Pope. Sodomy as a "religious" practice used for control, as I saw the Catholic Church do, would not be the religion I would choose. I think sodomy in the Catholic Church may serve a function and so it is continued in secret. Commit a sin, do penance. The most

obedient priests are those that have the most penance to do. The sodomized child, himself may later become a pedophile priest and the tradition goes on. I can only assume that any one-world religion that the Vatican finally adopts would not be any better than the one they now have, and probably it would be worse.

In the philosophical argument of Jew versus Vatican as real controller behind the scenes, in my view, the Jews just don't fit the profile for the following reasons:

1. They keep getting wiped out, and exist in ever decreasing numbers.
2. They don't proselytize to increase their flock.
3. They form close-knit groups and ignore what the world around them does and thinks.
4. If a Jew becomes a member of the secret societies it is usually for reasons of personal gain or greed by their well-connected criminal activities.

On the other hand the Vatican does fit the profile for the following reasons:

1. By their teachings about heretics they practice a philosophy that you are either with them or deserve death.
2. They encourage a high birth rate and missionary work aimed at the conversion of large populations to Catholicism.
3. They think they should be able to tell even non-Catholics what to think and do.
4. The Jesuits and their followers consider themselves "good soldiers" for the Pope and rationalize their behavior as "the end justifies the means." The New World Order is their final crusade.

As World War II history fades, the numbers game and the Holocaust starts to enter the public debate. Exactly how many died in the concentration camps and what groups did they represent? How and why did they slowly perish to skin and bone? Looking at a two thousand-year history, the question to me is not how many died, but how did those people get to the camps in the first place. Certainly it began with a public dialog. The scapegoats were chosen with those most vulnerable, such as minorities, put at the top of the list. Next the round ups began. Into small areas those labeled as guilty of the crime of being different were herded. Then, so that all the "innocents" were not confused with the "guilty," the "guilty" were marked by such things as armbands. As the public conditions worsened the anger grew along with the expression of violence, until the guilty parties were finally robbed of all their worldly goods, loaded in boxcars on trains and moved to distant locations then dumped like garbage behind barbed wire walls. Much of this was filmed and numbers were taken. I saw the torture recorded in a flickering two-dimensional world. The individual suffering was very real 10, 100, 1000, or 1,000,000 times. And if you or yours was one of those labeled as enemies of the state, it really didn't matter how much company you had your life was reduced to unbearable pain. But what is the true number of this atrocity? The Jews have attempted to count the dead through those that made it out alive by personal testimony of missing relatives. Those numbers are in the millions. And of course to be listed on such a record a relative or two, willing or able to supply data, must have survived. World War II was a holocaust with huge numbers dead in its wake, Jew and non-Jew. What sets the Jewish experience apart is not the number dead. It is the

evil, methodical method in which they were chosen to die. Tolerance of this behavior puts us all at risk that at any moment the pendulum may swing and the guilty finger point in any direction. The Jewish experience is a history lesson that we must never forget.

Perhaps a better approach to the "Zionist Problem" might be to switch focus to the real problems of war, conquest, slavery, intolerance, envy, greed, international banking, one world religion, one world government, just to name a few. Unfortunately these activities know no race or religion, as all groups supply participants.

¹ Martin Bormann: *Nazi In Exile* by Paul Manning (1981), p. 170

² *Ibid.*, p. 135

³ *Ibid.*, p. 153

⁴ *Ibid.*, pp. 158, 159

⁵ *Ibid.*, p. 180

⁶ *Ibid.*, pp. 134, 136, 137, 147, 154

⁷ *Unholy Trinity* by Mark Aarons and John Loftus (St. Martin's Griffin, New York, 1998), p. 279

⁸ Martin Bormann: *Nazi In Exile* by Paul Manning (1981), pp. 232-233

⁹ *Ibid.*, p. 202

¹⁰ *Unholy Trinity* by Mark Aarons and John Loftus (St. Martin's Griffin, New York, 1998), p. 203

¹¹ *The Secret War Against The Jews* by John Loftus and Mark Aarons (St. Martin's Griffin, New York, 1998), pp. 133-169

¹² Martin Bormann: *Nazi In Exile* by Paul Manning (1981), pp. 194, 202-204, 207-209, 227

¹³ *The Secret War Against The Jews* by John Loftus and Mark Aarons (St. Martin's Griffin, New York, 1998), pp. 194, 200, 207-208, 216

¹⁴ *Ibid.*, pp. 187-189, 194

¹⁵ *Ibid.*, pp. 295-296

¹⁶ *Ibid.*, p. 101

Mind Control Dropout

American Martyrs Church in Manhattan Beach was dedicated to the eight Jesuits who were killed between 1642 and 1649 while trying to Christianize Indians in southeastern Canada. I often wonder if in the twentieth century they finally got their revenge. The sad story told by the Duplessis Orphans suggests that they did, and then some. Taken from the Jesuit Extreme Oath of Induction is the following quote. "I will spare neither age, sex nor condition, and that will hang, burn, waste, boil, flay, strangle, and bury alive these infamous heretics; rip up the stomachs and wombs of their women, and crush their infants' heads against the walls in order to annihilate their execrable race." And that is pretty much what they did to the Duplessis Orphans in their care in Quebec Canada. In the 1940s through the 1960s the parents of more than 5,000 children in Catholic orphanages were promised the children would be given a good education. They were instead falsely labeled as mentally ill or retarded and sent to psychiatric hospitals managed by the Church. The children were abused and forced into child labor, often by nuns and then experimented on by psychiatrists with the new drug chlorpromazine. Some were even treated by Ewen Cameron at Allan Memorial Institute of McGill University as part of the "mind-control" programs connected to the C.I.A., which did such things as test drugs, electric shock and did lobotomies. The unexplained death of hundreds of Orphans and bogus paperwork to cover up has been discovered.' It is a story with no end as psychiatric hospitals in Canada and the United States are often little better than snake pits of immoral and sadistic research.

I remember my mother telling me I was sent to the psychiatrist because she had a dream I was drowning. I knew I was going to the psychiatrist because I was in big trouble once again, a problem he was expected to solve.

I don't look like I need weekly visits to the psychiatrist's office. But according to my family, I'm a big "trouble-maker."

Maybe a shot of scopolamine, a little electro-shock and few suggestions can turn me around.

Oh, oh! It looks like Lotus Blossom. That Beta Programming just sticks like glue. And now it is being reinforced by the use of Narco-hypnosis and electro-shock torture.

Good before and after shots, that psychiatrist really knows his stuff.

My refusal to be a good sex slave then breeder in which I was gang raped caused me to be shunned by my family. It was a condition that was to last the rest of my life. My extensive wardrobe of dark garments was whittled down to nothing, and I was told I had to sew my own clothes. Being shunned didn't turn out too different from being the scapegoat, which was my previous role, so life continued much as before.

The psychiatrists had originally entered our lives on what seemed like a positive and a negative note. Suddenly we were the center of their interest. They gathered together to help us with their almost magical knowledge of the human mind. They arranged to send my brother to a sanitarium in the San Fernando Valley to help his depression. I was unaware he was depressed. I remember when we all visited my brother; it was traumatic to see him, as his personality was gone. We all sat around a picnic table surrounded by Eucalyptus and Olive trees. In the distance on one side was a structure that looked like a huge old house, in the other direction were courts where the residents could play ball. The trees dribbled debris on us as we sat. I would have considered the area beautiful if it were not for my brother. He seemed unable to function in any way, as he showed us the craft he had done. My brother, who was very skilled with his hands, showed us something that looked like a small child had made it. I knew that he was being electro-shocked. This colored the memory to shades of a Frankenstein movie. When we finally got him home my parents were furious. It took a long time to nurse him back to health, and in some ways he was forever changed by the experience. But still we couldn't shake those psychiatrists.

The first summer I went to the psychiatrist, I have no real memories of his office only that I was to see the same psychiatrist my mother had been visiting and his office was a long drive away, over the hills, past UCLA and in the Valley. My father and brother went to a psychiatrist, Dr. T, whose office was much closer, the Crenshaw Medical Center. We had all visited him as a family the year before, so I remembered him.

The first summer I believe I was taken to the Valley and we met the psychiatrist at the same psychiatric hospital where my brother had been electro-zapped to vegetable status, a year or so previous. I remember lying in a bed on wheels with an I.V. attached to my arm. Many ladies all in white scurried around the spotless room. I noticed their spotless white shoes that laced up to the ankle with small square heels nurses-style. One nurse in particular caught my eye, her shiny new white shoes with a pin hole design on the top, contrasted with the dark brown of the wood floor. I looked through the square panes of glass connected by wood panels in the doors and the windows out into a yard full of graceful trees. I didn't feel quite present, more on the verge of emotional departure from the scene. The room began spinning and everything ran into everything else then went out of focus and the memory ends. I guess the drugs from the IV were kicking in. By this memory I feel my meetings with Dr. Jacobs began at the sanitarium in the Valley, probably associated with UCLA, because the psychiatrists were associated with UCLA. Most likely it was Olive View Sanitarium.

My visits to the sanitarium were to be kept secret especially from me. I recovered memories of being drugged by my parents, driven to the Valley, then carried into the sanitarium in a drugged state. I remember sitting in

a chair, barely conscious of my surrounding, when the psychiatrist, Dr. Jacobs, with his head full of brown hair came into the room to talk with me. In another vision I tip toed to the door, opened it and looked out, heard someone coming then ran back in. If I looked like I might be in my right mind, I was quickly tied down. Drugs and more drugs, electro-shock and fear of the nurses, I kept to myself as much as I could. In many memories I see the doctors and nurses but have little knowledge of what might be said. One doctor came into my room holding a human skeleton then began shaking it at me. To me he looked like a man shaking a skeleton. I think he was trying to scare me, but I have no recollection of what he was saying. I think perhaps I was required to wear a headpiece with wires attached, as my brain waves were recorded. This put me in a bit of a fog. Later I wrote about just such a device in my science fiction. Many of my repressed experiences crept into my writing.

I remember my mother stating that she would have to make the drive to the Valley twice a week for the rest of the summer. I assume the first trip was to take me to the hospital and the second was to pick me up. For the rest of my life I have done everything possible to avoid psychiatric hospitals, so the experience was an unpleasant one.

After the school year began, my mother would drive me to the psychiatrist's office weekly. I vividly remember the drive with my mother to the psychiatrist's office. Sometimes we ate in the medical building coffee shop. I remember the small waiting room, with the table full of New Yorker magazines. I remember looking at the jokes, as the articles were a little beyond me. I remember going in the psychiatrist's main office, with brown everywhere. Dr. Jacobs had a head full of brown hair; the carpet was brown

as was the furniture. But as to the session, for one hour every week I was amnesic. I became so concerned about what went on in that hour that I asked my mother if she knew. She said she didn't. Once I remember he asked if I masturbated or if I'd ever had an orgasm. He was trying to convince me how much better I would feel if I would only participate in sex. Having three aspects to my personality left me confused as to the conversation. I didn't know what in the hell he was talking about, and I thought it a bit inappropriate.

As an adult I spent a lot of time trying to recover what may have happened in that little brown office, with the brown haired man that for some reason I hated. I closed my eyes and a few images of oral sex came up and one of me threatening him with an open scissors. I may have had a small scissors, as I was now required to sew my own clothes. I later recovered more memories that gave big clues as to what was really going on. The session began with a shot. I was amnesic for a physical reason, scopolamine or some similar drug. Most of the time was spent in that office doing narco-hypnosis, human experimentation and mind control programming.

It is debatable how effect programming was under the influence of drugs that cause twilight sleep. It was too effective for my taste, but not effective enough for Dr Jacobs. He frequently seemed disgusted with me. But after all, if one is amnesic to the session, how is one expected to effectively remember the programming. I remember dipping my fingers into a liquid or jell, and then metal cylinders with black wires attached were put over my fingers. Electro-shock was used to monitor the session, be it programming or even investigations into my psychic abilities (sort of similar to the opening scene in "Ghost

Busters.") As my memories continued I could see him scurry around the little brown room as he made use of my 50-minute hour. He seemed to have a list of projects that needed investigation, most of which resulted in pain or humiliation on my part.

Sometimes the Psychiatrist would bring out a white enamel basin partially full of water. This gave me great fear. He would place my bare feet in the basin, and then give me a large series of shocks of electricity. I think he was a sexual sadist because this seemed to arouse sexual feelings in him. These sessions were followed by my performing oral sex on him. For this my parents were paying him fifteen dollars for the hour. I learned one big thing from this torture; it was not safe to be controlled by the use of pain. I became so dissociated to pain that when I went into labor with my daughter years later I felt the labor pains as pressure rather than pain, a learned response I'm sure. Having recovered these memories, my earlier memory of threatening the psychiatrist with an open scissors became clear. Torture by electro-shock makes one very fearful and angry!

My education included suicide programming, some of which got through, as one day I left the office with a full bottle of pills, went dutifully home, straight to the bathroom and took them all. I immediately realized what I had done and reported it to my parents. I survived with little more than a stomachache, but who knew. A more serious attempt on my life through hypnotic programmed behavior occurred when he had finally become totally disgusted with my progress and decided more drastic action was needed. On my sixteenth Christmas I was sent away from home to live in a room in a strange house on the corner of two very busy streets, by the psychiatrist. I think

it was his version of throwing me out. I did feel lonely and a little bit lost. It was necessary for me to take public transportation by myself to get to school, so I was isolated from my few friends. It was here that the "walk on red" incident occurred, so maybe the psychiatrist was so disgusted he meant to get rid of me. He came close. I went to the corner to cross the very busy streets that lined both sides of the house where I had been moved and waited at the light. The thought kept going through my mind, "Walk on red, walk on red." I became very confused thinking the red light meant go. I walked out in traffic to the sight and sound of cars heading toward me, breaks screeching. To this day I check to make sure I know it is walk on green. After a month or two living in the strange house my mother came to visit, she took me shopping, and then she just took me home. I don't know if in doing so she was crossing the government and it's secret programs, but she was nicer to me after that.

Judging from photographs taken of me during that period of time, I did become more cultist. I occasionally referred to myself as Lotus Blossom. The smile disappeared from my face, replaced by tension, and I took on my trademark sultry expression. Part of the programming was to keep the secret of who, what, when or where. To this day I don't remember the names or faces of anyone but close friends. The hypnotic suggestions must have been terrible, because I started to have feelings of extreme dread, I still don't know of what. But I never returned to the cult activities and so the sessions would have to be judged a failure. I think that was the Psychiatrist's view because after the "walk on red" incident my visits to his office were sporadic and fewer. It seemed only necessary that I occasionally report in.

Was I one of the many victims of the secret government program Project MKULTRA? Mind control research was given high priority by the U.S. military just after the war and was one of the CIA's pet projects. In 1947 the CIA was formed out of the Office of Strategic Services (OSS) created by William J. Donovan during World War II. Its role and functions were similar to those of the United Kingdom's MI6 and Israel's Mossad.²

The fact that the Vatican and the intelligence community of Britain and the United States were all working together was clearly shown by the ratlines. An example is in the search for Ante Pavelić, who massacred with extreme cruelty a half million innocent Serbs, Jews and Gypsies over the four years he was in power in Croatia. He escaped to the safety of the Vatican with the help of Father Krunoslav Draganović and the West. Pavelić had under threat of death converted tens of thousands of Serbian Orthodox to Catholicism. The British protected him for two weeks as he moved through Draganović's Ratline. Pavelić was hidden on Vatican property and even driven around in a Vatican car while the British and United States intelligence tried to arrest him. American intelligence documents reveal that Pavelić was to be taken into custody on sight. A week later hand written new instructions added the comment "Hands Off." Pavelić continued on to Argentina with no further interference. The Nazis were beginning to co-ordinate activities with the Vatican and the intelligence agencies of the United States and Britain.³

The CIA agency quickly filled with many Nazis, who were experts in aerodynamics, rocketry, technology or medicine, and were recruited with promises of money and forgiveness from prosecution for war crimes through

Operation Paperclip.⁴ Allen Welsh Dulles was the CIA's first civilian director. His nephew, Avery Dulles, was a Cardinal of the Catholic Church and a Jesuit priest.⁵ Close to the top, but hidden from view, again we detect the ever present Jesuit.

Allen W. Dulles, who had been a United States espionage agent during World War I, socialized with the German elite between the wars, even attending a reception with Hitler and Bormann. He was friends and did business with Fritz Thyssen, head of Thyssen mining and steelmaking, who had initially supported Hitler financially. The element that bound them all together was ideology, money and power. Hitler had promised to establish a social order according to the plan of Dr. Klein of I.G. Farben and Thyssen that would realize the ideas of Pope Leo XIII as expressed in the encyclical "Rerum novarum". In 1933 Hitler arranged the Concordat with the Pope. Thyssen's relationship with the Third Reich soured over time, and the Gestapo held Thyssen for four and a half years. Bormann instructed SS General Mueller to handle Thyssen with care and he was quartered outside the concentration camp areas at both Dachau and Buchenwald. Bormann could not free Thyssen because Goering, Himmler and Hitler outranked him. After the war Thyssen joined Bormann in Argentina.⁶ The friends of the Vatican, Thyssen, Bormann and Mueller survived after the war, where as Goering, Himmler and Hitler didn't.

The Dulles Brothers were big players on the world stage. Allen Welsh Dulles, 1953 head of the CIA, socialized and had business dealings with the group that had orchestrated the Vatican's peace plan, based on ideas of Pope Leo XIII, and John Foster Dulles was chairman of the Federal Council of Churches' Commission on a Just

and Durable Peace. In 1942 they met and adopted a plan calling for a world government of delegated powers, strong limitations on national sovereignty, international control of the military, a universal system of money, worldwide freedom of immigration, worldwide free trade and a democratically controlled world bank.⁷ John Foster Dulles was a founding member of the Council on Foreign Relations in 1921 and in 1945 was the U.S. delegate at the U.N.s founding. His son Avery Robert Dulles became an influential Jesuit Priest. If history is a clue much of the ideology for a "Just and Durable Peace" came directly from the Vatican. World War II was fought for the very same ideals on both sides of the conflict. But remember, "by its fruit it shall be known." I was unfortunate enough to get an up close and personal look at what was really going on.

Under Dulles direction the CIA created MKULTRA, a top-secret program for research of mind control, and in 1953 they put Sidney Gottlieb in charge. He sponsored Ewen Cameron and Harris Isbell in controversial psychiatric research using unwitting humans as guinea pigs. The CIA, Gottlieb and the Rockefeller Foundation financed this research.⁸

It would appear that I was a part of MKULTRA. Dr. Jacobs was a board certified psychiatrist who was closely associated with a group of psychiatrists who worked out of a psychiatric sanitarium near Los Angeles, which was probably associated with UCLA, as were the psychiatrists. It was here that my older brother was sent. Since he had no psychiatric illness I can only assume they were experimenting on him. I have little information on Dr. Jacobs. I have more information on the second psychiatrist I was sent to after my divorce, in my early twenties. Dr. T, I considered much nicer, but not too

bright. He diagnosed me as having sex problems, because I had refused to be gang raped by strangers I assume. My view was different having chosen near electrocution over the gang rapes. He further diagnosed me as "making mountains out of molehills." He would frequently lament, "Sometimes you have to hurt people." I suspect he did. I wondered what it was they were teaching in the school of psychiatry to come to such conclusions. But at least I was not amnesic to the sessions and no electric shock was employed. We had one family session in which my father again repeated his complaints about me that I was always stirring up trouble. I felt that was an untrue statement, so I just walked out.

I found Dr. T's credentials on the Internet proudly displayed on his personal web pages. Interestingly he graduated from High School in 1942, but instead of going into military service in World War II, he went on to college earning his Bachelors of Science degree in 1945. He was in the U.S. Navel Reserve from 1943 to 1944 and again in 1946, so he owned them something. He then earned his MD in less than two years. Close association with the U.S. Military, no active duty, accelerated through school, somebody liked him. His Military record included Chief of Psychiatry at Barksdale AFB, Bossier City, Louisiana, Staff psychiatrist at Tachikawa AFB, Japan, and Chief of Psychiatrist Services at Headquarters 5th Air Force, Korea. He did his residency in V.A. Hospitals. And he was a part of such things as being the Psychiatric Consultant, Detached Service to U.S. Army, Operation "Big Switch," Ossan, Korea & USS Black. He must have worked closely with the CIA. He was associated with the secret societies and the Nazis as my family knew him on a personal level. And he wrote professional papers with Dr. Jacobs, who

occasionally gossiped about him. I assume if I had access to Dr. Jacobs' background it would be similar. Strangely his history is very similar to another famous psychiatrist, Dr. Louis Jolyon West, for many years director of UCLA's Neuropsychiatric Institute and whose links to MKULTRA are virtually uncontested. Both West and Dr. T were born in 1924, both went to the University of Wisconsin, Madison, instead of active duty in the military. Both earned an MD under the wing of the military's specialized training program. In 1952 both were stationed in San Antonio Texas, West as Chief of Psychiatry Services at the Lackland Air Force Base and Dr. T at the U. S. School of Aviation Medicine at Randolph AFB. (In 1953 he became Chief of Psychiatry at Barksdale AFB.) Both were trained as psychiatrists and both were associated professionally with UCLA. It's hard to believe they didn't know one another both personally and professionally. The one big lesson I learned from the experience was "be worthless for any possible use." I think it was the thing that made them finally give up on me.

¹ Committed and Abused: Were Quebec's Orphans Used as Guinea Pigs? By Christine Hahn (Freedom Magazine)

² Wikipedia: Central Intelligence Agency

³ Unholy Trinity by Mark Aarons and John Loftus (St. Martin's Griffin, New York, 1998), pp. 70-87

⁴ Wikipedia: Operation Paperclip

⁵ Wikipedia: Allen Welsh Dulles

⁶ Martin Bormann: Nazi In Exile by Paul Manning (1981), pp. 254-256

⁷ Time - The Weekly Newsmagazine, March 16 1942, American Malvern, pp. 44-47

⁸ Wikipedia: Sidney Gottlieb

War on Truth

In 1951, the Columbia Broadcasting System, with its "eye" logo, began a relationship with the CIA.¹ Under the espionage and counter-intelligence branch of the CIA, an operation so secret that it didn't have a name was started which concentrated on influencing the domestic and foreign media. In 1975 its activities were made public during the Church Committee investigation. It was later named Operation Mockingbird. Philip Graham of the Washington Post was recruited to run the project within the industry. Members of the New York Times, Newsweek, CBS and others went along. The CIA often commissioned articles and even provided classified information to help with the work.² And the media began its long descent into propaganda and mind control. Project Mockingbird has since grown to such proportions that one doesn't know if a story is real or a CIA fabrication, whether listened to on the radio, viewed on television or seen at the movies. Everything we see and hear in the media is starting to beat the same drum with little or no opposition, much of it highly dysfunctional as it attacks morality, society and the family. Perhaps when the media no longer makes us feel good it's time to just turn it all off.

History is full of examples of the media's enormous and uncritical power to control all the rest of us. When the powers that be want us to enthusiastically go along with something that is bad, they use a media blitz. The Reagan administration started just such a blitz of almost holy proportions on the value of taking tax money and giving it to private companies to do the government's job. The reality is that Reaganomics, marked by privatization, deregulation and commercialization, helped the Vatican

and its supporters the global industrialists, the Nazis and the Mafia, as they all diligently worked for a world takeover and a New World Order, but it didn't benefit the general public.

The Mafia gets much sympathetic press in the media, when in reality it is a dangerous secret society. When the Mafia neophyte becomes an associate then a soldier an orientation ritual is performed such as the spilling of blood from a pricked finger onto a scared religious image, which is lit on fire and held until consumed. Many of the Mafia's occult rituals and customs were based on Catholic confraternities, Freemasonry and even military-religious orders of chivalry.³ The Mafia and the Vatican are often blood brothers.

The story of the Gigante brothers illustrates the close ties of the Vatican and Mafia criminal infiltration of government agencies in the United States through "privatization," glorified by the media but in reality is just another word for the stealing of tax dollars into criminal enterprises. Father Louis Gigante, a priest for the Catholic Church, and his brother and confident, reputed Genovese crime family boss Vincent "The Chin" Gigante, are just one example. Father Gigante, a former City Councilman and head of the Bronx's biggest housing empire, was SEBCO's chief, a for-profit management company which won a 2.75 million dollar contract from the New York City Housing Authority (NYCHA) to manage its nonprofit Murphy housing project. The priest used mob-connected contractors in developing over 2,500 units SEBCO produced in the South Bronx, which were reasonably well managed, unlike the NYCHA properties, which were reported maintained in very poor condition, the income going directly into SEBCO's bank account.⁴

The media beats the drums of war and the threat of "Terrorists." It supports a ridiculous hypothesis of the attack on the Twin Towers and 911, which is scientifically impossible. The more brazen those in power become; the closer to their goal of a takeover of the country, the more the media supports the ridiculous. Empire is built by only one mechanism, war. War concentrates wealth and power. While peace may bring prosperity to the general populace, war robs the people and concentrates the wealth into the hands of the few. Again we are faced with the issue of intent. The wheels of war are greased by fear, especially through the public demonstration of torture, which is often rationalized under such excuses as intelligence gathering.

Torture is not done to gain intelligence information, as is told the public through the media, so that they will excuse the activity because they think it benefits them. Torture is a game of terror. And it doesn't disappear because it works, at least in the moment. This game has two players; the one who tortures is educated in terror techniques and the one being tortured has his free will crushed, enhancing mind control. Both are important. In the modern debate over what constitutes torture, waterboarding comes under public scrutiny in the media. The waterboarding torture dates from the Italian Inquisition in the 1500s. The prisoner is bounded, gagged and water poured over him so he starts to be drowned. In the modern version, of this Catholic Church Inquisition technique, the victim is handcuffed and his face covered with cellophane.⁵ If one wonders why a practice that reveals unreliable confessions is still used, the obvious answer is that the CIA is simply the latest in a long history of Grand Inquisitors.

One of the very scary things the media has done in my view concerns the Scott Peterson trial. When no hard

evidence was ever found to convict Scott, the media went after his personality. All the "experts" on television, who had never interviewed Scott, angrily declared him a sociopath or a psychopath, and quickly convinced the public to this "fact." This was not based on anything violent he had done in the past. Scott had an affair and had a habit of flirting while married. One might label him an adulterer or a sex addict. Scott was inclined, for whatever reason, to tell little white lies. He became dissociative, which may have resulted in reduced reality testing, after his family disappeared. But the only evidence that Scott was a sociopath would be that he killed his wife and unborn child. In other words the media was declaring Scott a murderer by labeling him a sociopath before he had the justice of a trial. Whatever the truth, if this is how we conduct the judicial system in America, we are all at risk of being the target of stones cast by the very suspect, globally controlled Media. Anyone, by such criteria as was used on Scott, could be labeled a sociopath. The case was about to bring Satanic Cults to the public's attention, was that the reason for the media's behavior? As quickly as Scott was labeled a sociopath, Satanic Cults were declared nonexistent. The cult "expert" Rick Ross led the attack with his many public statements that Satanic Cults were an urban myth. It shows the power of the media, that by a well-orchestrated attack they could put a man on death row with zero physical evidence of his guilt. Dr. Jeffrey Mac Donald also sits in prison for the murder of his pregnant wife and two young daughters, suppressing any mention or evidence of the satanic cult suspected in that 1970 crime.

Words, such as sociopath, can be defined as anything, and the media can be used to push the new definition. One's political opponent might be re-defined as

a "terrorist." To give these new definitions more clout, laws could be enacted that support the new definition. While one's political opponent may be neutral everyone knows a terrorist or a sociopath is bad. Just as fuzzy as what constitutes a "terrorist" or a "sociopath" is what constitutes "hate speech." Yet, all over the world there is a push to legislate Hate Speech Laws. Who is manipulating our politicians and the media in these deadly word games? On the Internet there is a clue. A website, with a document called Project Vatican was posted. It caused such a stir it has since disappeared.⁶ But the Project Vatican document, hoax or real, is worth an examination. Like the Satanic Bible gives clues to Satanism, Project Vatican gives clues to the motivations of those who seek world domination.

According to the document on the website, Project Vatican is dedicated to restoration of the Global Kingdom of Jesus Christ in the third millennium, by means of a five-fold plan:

"I. The Jesuit infiltration of the English colonies on the North American continent."

"II. Jesuit control of Christian schools and universities."

"III. Roman Catholic control exercised through Vatican operatives in the United States military, judiciary and media."

"IV. The weakening of the U.S. military, both in strength and resolve, in preparation for the Vatican-led One World Government."

"V. Total control of all institutions and resources on Planet Earth, including political, military, economic, educational, religious and environmental systems, for the purpose of ensuring global peace, prosperity and order."

"Phase I through Phase IV have taken 523 years to complete, and at the dawn of the third millennium Project Vatican is poised to launch Phase V." The implementation strategies for Phase V of Project Vatican include:

"Devotion to the Sacred Heart of Jesus and to the Immaculate Heart of Mary through the perpetuation of visions, miracles and revelations."

(The most notable includes the Miracle of the Sun in 1917 at Fatima.)

"Dilution of the eschatological models of Biblical prophesy by means of the aforementioned extrabiblical revelations." (It is speculated that Protestantism will fall when they are no longer able to defend and promote their "last days" interpretations of the Bible. This will help remove the "papal threat" from pulpits of Reformation congregations.)

"The alignment of the homosexual agenda with religious and racial equality, guaranteeing a support base sufficient in number to legislate Biblical Christian fundamentalism into the category of 'hate speech'."

(The Vatican will then be free to implement the Roman Catholic Ecumenical Assemblies (RCEA) as the only legal religious assembly. This will pave the way for the arrest, incarceration and re-education of all clergy and their families who are not in communion with the RCEA.)

"International monopolistic control of all financial institutions and transactions."

(Corporation can label every citizen with a bar code, which will allow the World Trade Organization (WTO) to join the European Roman Empire (ERE) system in identifying all citizens and monetary transactions. The numbers 666 are used in implementing this citizen accounting system.)

"The Global Eucharistic Community."

(Compel international compliance to Eucharistic adoration and communion - One World Religion of Roman Catholicism. According to the document, the Global Eucharistic Community will force us to observe a literal interpretation of their version of the Bible in which we are to eat the flesh of the Son of Man and drink his blood. And then we are all to confess our sins.)

I think there just might be a little opposition to such ideas as put forth by strategies for Phase V of Project Vatican. Some might consider accepting the labeling by VISA with its 666 Mark of the Beast bar code and the eating of flesh and drinking of blood a sin. Not everyone sees the world in the same way. Perhaps it is a good thing to have many religions through which people may express their devotion to God. Diversity makes the world a far more interesting place, besides providing an arena in which new ideas can be exchanged.

Will the media be instrumental in convincing the world we need the Vatican to have total control of all institutions and resources on the Planet Earth, as stated in point V of the Project Vatican document? And if the Vatican does have total control, will this bring enduring global peace, prosperity and order?

Pope Leo XIII in 1880 named St. Thomas Aquinas (1225-1274) patron of all Catholic universities, academies, colleges and schools throughout the world.⁷ A close look at the writing of this man of the Church makes a good case for home schooling. Taken from *Summa Theologiae* a part of his body of works is the following quote.

"With regard to heretics two points must be observed: one, on their own side; the other, on the side of the Church. On their own side there is the sin, whereby they deserve not only to be separated from the Church by excommunication, but also to be severed from the world by death."⁸

The only "peace" the teaching of Thomas Aquinas would bring is "rest in peace."

Who would manage the control over all institutions and resources on the Planet Earth? Apparently the Vatican's army of Nazis would be one big player. Remarks made by the Dr. Rath Health Foundation sum up just how little has changed the Nazi grip on the world through their control of powerful global industries.

"Just fifteen years after they were convicted in the Nuremberg War Crimes Tribunal, Bayer, BASF and Hoechst were again the architects of the next major human rights offences. In 1962, they established the Codex Alimentarius Commission."

"The deceptive title 'Codex Alimentarius' is no accident. It was devised by the same firms and indeed the same individuals, who gave the Auschwitz concentration camp inmates the deceptive slogan 'Arbeit macht frei' ('Work makes you free')."

The word 'codex' refers to a book produced from Late Antiquity through the Middle Ages, and is a Roman invention of bound separate pages that replaced the scroll. This New World Order intends to return us all to the Dark Ages, right down to its terminology.⁹

Nature is an ecological system of opposition. Nowhere in the natural world is there not a continuing fight to survive. Remove gravity and calcium begins to flow out of our bones. Remove opposition in the political system and death on a massive scale results. A Utopian one-world government is not a dream that brings peace it is a nightmare that brings devastation. Under a global system, a disaster becomes instantly global. Failure of one part of the system creates suffering for all, by design. No man, no group has the wisdom to anticipate all that may go wrong. Insuring some isolation and diversity helps ensure survival of the species in times of global turmoil. God's design set the world up with isolated pockets of interdependent life for a reason. God created diversity for a reason. Only God has the wisdom to rule.

As some human beings, none-the-less, seek to become as gods, the measure of their success is numbered in human slaves. It is difficult to see the evolutionary advantage in the infantile dependence of such a system. The beehive may build a huge structure, but the Queen faces death without the cooperation of her army of workers. The bear, on the other hand, meets survival based upon his own wits. Who is cleverer, the bee or the bear? I think perhaps humans have reached a crossroads. Do they want to function independently, with dignity, with a variety of cultures? If they do they must learn to cooperate and respect one another.

To have a brighter future the intent of our institutions can no longer be conquest and endless war. Nor can it be the perpetration of the idea that safety lies only in the center of the hive of human aggression against the insecurity of the outside world. That is the function of prayer, to escape to the safety of God in times of stress. The answer cannot be to make these institutions of power bigger to solve the problem of their dysfunction. The answer must lie in a change in their intent. If we want the individual to thrive, our churches must preach respect for the individual, not obedience to some hidden evil agenda of power for those at the top, and then say that is what God wants. Such institutions often seem focused on greed. Do we worship a god that loves money? Morality is not something one does to please God or to get to heaven when one dies. Morality is something one practices to have a good life and in the end to gain that most precious of gifts, self respect.

¹ Wikipedia: Central Intelligence Agency

² Wikipedia: Operation Mockingbird

³ Wikipedia: Mafia

⁴ City Limits Magazine, February 1997, Murphy's Flaw by Glenn Thrush

⁵ ABC News Report, Brian Ross, Nov. 29, 2005

⁶ <http://projectv.venture.com>

⁷ New Advent Encyclopedia: St. Thomas Aquinas

⁸ New Advent > Summa Theologiae > Second Part of the Second Part > Question 11 Article 3. Whether heretics ought to be tolerated?

⁹ Wikipedia: Codex

The Vatican ratline brought a plague to the world that is infecting the flow of time, as we all cascade back to the Middle Ages, with its crusades, inquisition, slave trade, constant war and conquering of nations. The Jesuits, the soldiers of the Pope, are leading the brigade, with the Nazi run CIA as Grand Inquisitor. Even the sixteenth century inquisition torture technique known as waterboarding is back. This is also the true story of one survivor of the horror building up to the biggest holocaust money can buy, the Vatican's New World Order.

