

Vatican Design: EXPOSED!

Introduction to Vatican Design: EXPOSED!

To set forth with keen awareness, that the imminent, literal, visible and personal return of Jesus Christ is at hand to wreck global vengeance on the counterfeit fraudulent kingdom of Pontifex Maximus.

Welcome to Vatican Design: EXPOSED! My name is John Daniel, and I am the sole creator and publisher of this web site. The content of the information contained on this web site is the sole responsibility of John Daniel, and any questions, comments, suggestions or objections concerning the content of information on this web site are to be addressed only to John Daniel.

Prepare to meet your GOD, the Creator and Sovereign GOD of the universe. The second coming of Jesus Christ is at hand – in your lifetime – in this very generation! The very fact that the world today speaks of a New World Order while preparing for World War Three is conclusive evidence that we are living in the end time.

Vatican Design: EXPOSED!

Vatican Design: EXPOSED! is dedicated to expose man's proposed global kingdom of Jesus Christ on earth as a counterfeit and deception, and give explicit proof by the highest authority above all other authority in the universe — the Holy Word of GOD — that when Jesus Christ sets up HIS Eternal Kingdom on earth, HE will do it personally Himself, with no help from man.

Vatican Design: EXPOSED! is dedicated to show by that same highest authority — the Holy Word of GOD — prophecy given in only five chapters of the Holy Bible by GOD, the blueprint given to mankind of all the world empires that would rise up and fall upon the earth, from after the flood until the very end of time. To give credibility to HIS Holy Word, and so mankind would not grope in utter darkness, GOD gave this profound revelation 2500 years ago. Search the world over, and see if you can produce another book capable of performing such a miracle. And to speak of the end of time, is a concept that originated with the Word of GOD. For Godless people neither know about, nor do they want to know about, the time when it will be no more.

Vatican Design: EXPOSED! is dedicated to make those five prophecy chapters of GOD's Holy Word so perfectly clear and so simple that even a child could understand them if there is an honest interest and a love for the truth. So what you are about to study, is profoundly the truth and can not be interpreted truthfully in any other way, in spite of false teachers and deceivers who will say otherwise. But for sheer necessity, study for yourself, to prove all things and be approved unto GOD.

The BIBLICAL Proof

of the five prophecy chapters to accomplish our study are:

Daniel Chapter 2

Daniel Chapter 7

Revelation Chapter 12

Revelation Chapter 13

Revelation Chapter 17

The HISTORICAL Proof

The American Great Seal

Our American Heritage

The Betrayal

Vatican Pontifex Maximus

DANIEL Chapter 2

In Daniel chapter 2, the True and Sovereign God of the universe makes Himself known in a quite extraordinary and unique way to the proud and most powerful man on earth at the time, Nebuchadnezzar, king of Babylon. You must remember, that during ancient times right up through today, imperial kings and pharaohs were **priest-“god”-kings** that held the official office and title of **Pontifex Maximus**, that compels worship from their subjects.

However, marvelously the True God humiliated and completely annulled all misconception of who was the True God and who was the false, by giving King Nebuchadnezzar an awesomely impressive dream that proved to be even more traumatic and frustrating to his pride, because after awaking, no matter how hard he tried, he could not remember the dream.

To make matters even worse for the whole counterfeit **Pontifex Maximus god-king** religious system of worship, the Babylonian king had for his “divining” services, magicians, sorcerers and astrologers, men who took great pride and boasted of their superb wisdom and ability to divine the future, but when called upon by the King to make his dream and its interpretation known, even when they and all their families were faced with the death penalty, could not, absolutely could not, provide for the King an answer.

The **Pontifex Maximus** religious system was proven to be an imposter system then, and still is today, and hates all servants of the True God who expose it. What all the great and wise men within the King’s realm had not the slightest capability of performing, the True God, through His servant Daniel, accomplished wonderfully to the amazement, relief and gratitude of the King.

But as impressive as the method that the True God used to make a crystal clear distinction between True worship and the false system of worship, that resulted in the threat of executing all of Babylon’s wise men, which thoroughly got the full attention of the whole Babylonian realm — truly can not be compared to what the True God wanted to make known in the first place.

Imagine! For the first time in history, the True God reveals to mankind the precise amount of man made world kingdoms that would rise and fall, during the specific time that God would allot to him. Honestly now, it’s almost too absurd to ask, but what other religious system has, even remotely, that capability?

But what is so devastating to the haughtiness of man, is the utter contempt that the True God holds for these corruptible kingdoms that man has established for his own memorials, that defiantly usurps the very prerogatives of God. And fittingly to emphasize the corruption and frailty of these “man made kingdoms”, God represented them as an image of a “man”. For the True God of heaven made known to the king of Babylon, that including his own kingdom of Babylon, there would only be four man made world kingdoms on earth, after which, God Himself would set up His own Kingdom. But at that time, God’s eternal Kingdom would grind up all of mankind’s kingdoms, in pieces, so small the wind would carry them away, to be found no more.

When really thinking about it, this dream was not the ordinary dream that all people get from time to time. This dream was quite special, in that God planted it first in the mind of King Nebuchadnezzar, and then took it away, so that he couldn't remember it. Then this same God, planted this same dream into the mind of Daniel, for the purpose of him telling it before the King, to so astonish King Nebuchadnezzar into readily admitting that the God of Daniel was a God above all other gods.

Whatever else it was about this dream that made such an indelible impression on the King's mind, Daniel also described it as a metallic great image of a man standing before the King whose brightness was excellent, and the form thereof was "terrible". Daniel went on to say, that the image had a head of gold, which was declared to represent King Nebuchadnezzar's kingdom of Babylon. Its breast and arms were of silver, which represented the next world kingdom in sequence, which was Media-Persia: its belly and thighs were of brass, which represented Greece: its legs were of iron, which represented Rome: and its feet and ten toes were part iron and part clay, which still represented Rome, but the divisions of the Roman empire after it collapsed.

King Nebuchadnezzar's Dream

To reemphasize a previous statement, that history really wants to keep silent about, is the fact that "all" historical world kingdoms or empires that have ever arose on earth had as their rulers the same **priest-"god"-king** system, whether they called their rulers pharaoh or **Pontifex Maximus**, they considered themselves gods who demanded worship.

Instantly, this must be seen as an ingredient that produces a fierce struggle and to cause bitter hatred. Roman caesars were also the **Pontifex Maximus**. Certainly, most everyone can recall Roman history when early Christians were fed to the lions for the entertainment of the citizens of Rome. Why? Merely because true Christians refused to give recognition of worship to caesar as God. The **Pontifex Maximus** false religious system hates the worship of the True God, and hates true Christianity.

In reality, this is what Daniel chapter 2 is all about. It is appealing to the “intelligent” mind to consider what should be quite obvious. To give worship to the True God who is the Creator of all things, who can foresee the future into thousands of years and beyond, as if it had already happened — or the absurd, to give worship to a mere impostor of a man who only pretends to be god, that can not see one minute into the future, and certainly can not create life into anything, including himself, who will surely die just like all other frail men.

So preposterous is this false **Pontifex Maximus** religious system of worship, that has successfully deceived the whole world into believing that it is something holy, that the True God has predicted and promised a day of reckoning. Notice that in the interpretation of the King’s dream, Daniel declares that in the time of the toes and feet of the image, God would obliterate the whole image by striking it at the feet by a “stone” cut out without hands.

This Stone, dear reader, is none other than the Stone that Jesus Christ spoke of as Himself. For example: “Jesus saith unto them, did ye never read in the Scriptures, the stone which the builders rejected, the same is become the head of the corner.” (Matthew 21:42) “Jesus Christ Himself being the chief cornerstone.” (Ephesians 2:20) “And whosoever shall fall on this stone shall be broken: but on whomsoever it shall fall it will grind him to powder.” (Matthew 21:44) This is the second coming of Jesus Christ appearing in all His glory and power, known also as the dreadful and terrible Day of the Lord — to set the record straight unto all the world. A dreadful and terrible Day unto all those who choose to reject the sovereignty and salvation of the True God, but a Day of solemn joy for those who have waited and watched for His coming.

If you want to know more about the **Pontifex Maximus** religious system, there is a 400 page book, “**The Grand Design Exposed**”, that will astonish you.

To order, send **\$20.00** to:

AMERICAN SENTRY BOOKS
P.O. Box 14
Crawley, West Virginia 24931
Phone: (304) 392-6155

If you want to see the 2 1/2 hr. video, “**9/11 The Road To Tyranny**”, the most professional video that will utterly amaze you, please order by sending **\$14.00**,
or to order both send only \$30.00

No credit cards please. For airmail postage outside the U.S.A. add extra **\$15.00**.

DANIEL Chapter 7

As we study into Daniel chapter 7, and if you read those chapters between 2 and 7, you will find that much time elapsed from where we left off our study of Daniel chapter 2. Daniel himself has now become a much older man. Also, King Nebuchadnezzar of Babylon is dead and a new king rules over Babylon.

In fact, the golden kingdom of Babylon is only a few years away from being conquered by the Medes and Persians. (Daniel 5:28) And Daniel lives through this whole episode, witnessing the fall of the great kingdom of Babylon into the hands of the kingdom of the Medes and Persians —just as the True God had foreseen and predicted. What the True God revealed to Daniel in his small book of only twelve chapters, “predicting” the affairs of men and their world empires, is so awesome and so important that our Lord Jesus Christ even quoted from the book of Daniel. (Matthew 24:15)

Now in Daniel chapter 7, God gives to Daniel personally a vision that covers again the exact same time period as the dream given to King Nebuchadnezzar. But instead of a metallic image of a man, God now chooses to use “animals” as symbols to represent the very same “four” man made world kingdoms. They actually become a format.

That is: From the time of King Nebuchadnezzar’s Babylon, there was to be four and “only” four man made world kingdoms, after which, God then sets up His own eternal Kingdom. There is absolutely no other interpretation! There is not so much as a hint that there can be a dual or another application. And God follows true using this format right into the book of Revelation.

Another exquisite feature that God uses, that once understood, gives perfect understanding of what He is trying to convey. God focuses on the fourth, or the very last world kingdom that is ruling, prior to God setting up His own eternal Kingdom. But this last world kingdom is more brutal and rules longer, over two thousand years, then all the other world kingdoms combined. So God constantly enlarges the picture and elaborates in ever greater details, the characteristics and the atrocious work of this last world kingdom — so there can be no mistaking its identity.

The animals or beasts that God used as symbols to represent the world kingdoms that He showed to Daniel were as follows: The first was like unto a lion, which represented Babylon. The second was like unto a bear, which represented Media-Persia. The third was like unto a leopard, which represented Greece. The fourth and last was so terrible there was nothing in nature to even compare it with, and it represented Rome.

Daniel's Dream

But so there can be no misunderstanding whatsoever, the Word of God declares that, “the fourth beast shall be the fourth kingdom upon the earth.” (Daniel 7:23) How much plainer can that be? And that fourth kingdom represents Rome, then and even until today and beyond, until God casts it into the burning flame at the second coming of Christ. Anyone who teaches otherwise, is teaching a lie with the intent to deceive, so to get Rome out of the limelight.

Again, very specific, the Word of God declares Daniel as saying: “I beheld even till the (fourth) beast was slain, and his body destroyed, and given to the burning flame. As concerning the rest of the beasts, they had their dominion taken away, yet their lives were prolonged for a season and time.” (Daniel 7:11&12) Read that over carefully. Because if you understand that declaration perfectly, you will never go into error about who is behind today’s world miseries.

So, just what does it mean? It means that when Babylon was conquered by the Medes and Persians, that Babylon and all its people were not obliterated from off the face of the earth, but instead, was “absorbed” into the victorious kingdom, so that their lives were prolonged for a season and time. And that became true for each of the man made world kingdoms that were conquered by man. But for the fourth and last world kingdom, which is Rome, it will be different. Man does not conquer it. God does! At the second coming of Christ, who will cast it into the burning flame. Now that is something worth pondering.

But something else that is worth pondering, and is incredibly awesome, is that Daniel was allowed to view the “judgment” and the very environment of the throne of the Sovereign True God of the universe, whose Majestic name was made known as the Ancient of Days.

And in those scenes, the Son of God, Jesus Christ, was brought before His Father, the Ancient of Days — and the Father “gives” to His Son, “dominion, and glory, and a Kingdom, that all people, nations, and languages, should serve Him: His dominion is an everlasting dominion, which shall not pass away, and His Kingdom that which shall not be destroyed.” (Daniel 7:14) How can a mere mortal even begin to comprehend all of that?

But what is more harder to comprehend, is why this incredible Majestic God loves His people so much that He even bothers to make Himself known to them. And evil men could care less, as they set up their false system of **Pontifex Maximus** worship and deceives the whole world into following after it. But God does have a people that yearns to know the truth, and for those few, God in His love identifies that false system, so that no one will ever have the excuse to say, I never knew.

The detailed description that God gives of the fourth and last man made world power, fits the history of the Roman empire so perfectly that it is more than ludicrous to even think of it as fitting some other world power. The whole western civilization testifies that its roots come from Rome. Remember now, the Roman caesars were also the **Pontifex Maximus**. And the fourth “beast” that God showed to Daniel had ten horns.

Now horns cannot grow of themselves, but must grow out of the “body” of an animal. Which means, the ten horns that came out of this “beast”, even though they were divisional powers, they were still very much Roman. Did the Roman empire collapse and divide into ten divisions? Yes it did! Did another power (call it whatever you want) rise up among those divisions to actually govern their conduct and rule over them? Again, yes it did! It is known to history as the **Papacy Pontifex Maximus** system of worship, or the “Roman” Catholic Church.

Right away, everyone wants to spring to the defense of Rome. Why? Because the whole world has been deceived and taught to believe that Rome is of God — when it is not! So just how does God describe this **Pontifex Maximus** fourth world power in the seventh chapter of Daniel? Well hang on, and listen to Daniel’s own words, because he was quite troubled by the vision and wanted to know what it all meant himself.

Daniel declares: “Then I would know the truth of the fourth beast, which was diverse from all the others, exceeding dreadful, whose teeth were of iron, and his nails of brass; which devoured, brake in pieces, and stamped the residue with his feet; and of the ten horns that were in his head, and of the other which came up, and before whom three fell; even of that horn that had eyes, and a mouth that spake very great things, whose look was more “**stout**” than his fellows.”

“I beheld, and the same horn made war with the saints, and prevailed against them; until the Ancient of Days came, and judgment was given to the saints of the most High; and the time came that the saints possessed the Kingdom.”

“Thus he said, the fourth beast shall be the fourth kingdom upon earth, which shall be diverse from all kingdoms, and shall devour the whole earth, and shall tread it down, and break it in pieces. And the ten horns out of this kingdom are ten kings that shall arise: and another shall rise after them; and he shall be diverse from the first, and he shall subdue three kings.”

“And he shall speak great words against the most High, and shall wear out the saints of the most High, and think to change times and laws: and they shall be given into his hand until a time and times and the dividing of time. But the judgment shall sit, and they shall take away his dominion, to consume and to destroy it unto the end.”

“And the kingdom and dominion, and the greatness of the kingdom under the whole heaven, shall be given to the people of the saints of the most High, whose Kingdom is an everlasting Kingdom, and all dominions shall serve and obey Him.” (Daniel 7:19-27)

The Symbol of Rome

The Biblical Proof**Daniel Chapter 7**

To repeat again, so it will make a lasting picture — the Word of God makes crystal clear that the fourth and last beast, which represents Rome, will continue right up until Jesus Christ destroys it. But the Word of God also makes quite clear that Rome goes through certain stages in its two thousand year rule, which is symbolized by its ten horns. However, it is the other “stout” horn, that rises up among the first ten, that had eyes like a man and a mouth speaking great words against the most High True God, that rivets the attention of Daniel’s vision.

But what power is this? The ten horns represent the “nation states” that Europe divided into after the fall of imperial Rome. But what power rose up among those nation states and ruled over them with an iron fist? Surely every honest heart must admit that it can only be one power. And that is the haughty **priest-“god”-king Pontifex Maximus** system. And again, the Word of God declares that it will continue to rule “ruthlessly” right up until the very end, until Jesus Christ destroys it.

You see, when imperial Rome collapsed, its caesars and **Pontifex Maximus** system collapsed with it. But not for long! For it quickly disguised itself into a more subtle form, calling itself Christian — but it was still the same **priest-“god”-king Pontifex Maximus** system, never the less.

Now Rome will quickly fly in your face to intimidate you and deny every word of this — but consider what the Word of God says to describe the “work” of this power.

It “made war with the saints and prevailed against them.” The Living Bible says it like this: “God’s people will be helpless in his hands”... (Daniel 7:25)

Certainly European history testifies of the horrors during the centuries of butchery by the “Inquisition”, with its inhuman torture chambers and burning people alive, where historians conservatively estimate over one hundred million people were murdered during that time because they would not conform to the “system”. Or the “Crusaders” who indiscriminately would wipe out whole villages in their path as they traveled toward Jerusalem, for their so called holy wars. But this is but a mere glimpse at this terrible cosmic “struggle”.

Now this “stout” horn power, stout, meaning more powerful than the original ten, not only was to make war and wear out the saints of the most High God, but was to “think” to change times and laws of the most High God. Think — is certainly correct, because no puny man can alter the laws of Almighty God! But this arrogant power has deceived the whole world into believing such an absurdity.

But what laws of God did this “stout” horn power think to change? Incredibly, it was God’s immutable Ten Commandment law. Please, tell me, how?

Well, if you take your Bible, any Bible, and read Exodus chapter 20, and compare with Rome’s catechism, you will find that God’s second commandment has been left out. To replace it, and to cleverly retain “ten” commandments, Rome splits God’s tenth commandment and makes two. Now, that’s the height of audacity!

But there is something else even more audacious — and the whole, so called Christian world follows splendidly in perfect lock-step to this false precept of Rome. Listen to what one of Rome’s highest authorities has to say on this subject to get a clue. Hang tight, because most everyone who reads this, already has a tainted opinion.

“A rule of faith, or a competent guide to heaven, must be able to instruct in all the truths necessary for salvation. Now the Scriptures alone do not contain all the truths which a Christian is bound to believe, nor do they explicitly enjoin all the duties which he is obliged to practice. Not to mention other examples, is not every Christian obliged to sanctify Sunday and to abstain on that day from unnecessary servile work? Is not the observance of this law among the most prominent of our sacred duties? But you may read the Bible from Genesis to Revelation, and you will not find a single line authorizing the sanctification of Sunday. The Scriptures enforce the religious observance of Saturday, a day which we (Romanized Christianity) never sanctify.” [The Faith of Our Fathers by James Cardinal Gibbons, Archbishop of Baltimore, pages 72 & 73]

Is it any wonder why the True God hates this false system of worship so much? It was bad enough when the Pontifex Maximus system openly displayed itself to the world as being the priest-“god”-king human representative of the “Sun”, the false and pagan god that was always worshipped and every man made world kingdom was dedicated to.

But “now”, it insinuates itself into Christianity, and pretends and claims to be the representative, not of the Sun, but the vicegerent of the very Creator of the universe — Jesus Christ — the Son of the living God! And the True God foreseen all of this, and tells that this “stout” horn power had a limited time to do its obnoxious work on earth — that is, for “a time and times and the dividing of time.” But just what does that mean?

Every profession has its own terminology. Can you expect any less from the study of the Word of God? The word “time” in Scripture means a year. For example, God told King Nebuchadnezzar that he was going to get a sickness and “seven times” would pass over him, after which, he would be restored. In other words, he would be sick 7 years.

So one “time” would be 1 year of 360 days. “Times” is plural, meaning 2 years or 720 days. And “the dividing of time”, meaning 1/2 of a year or 180 days. Added together, equals 1260 days. But these are prophetic or symbolic days, which represent “years” — or 1260 years that this stout horn was to exist — before something God predicted was going to happen to it. We will discuss that in our study of Revelation chapter 13.

Dear reader, the True and loving God is pleading, come out of this false system, oh My people, and embrace the truth. As the world is heading for total disaster, won’t you yield your trembling heart and give it to the One who really loves you?

The HISTORICAL Proof

photography by Mark G. Swetz

Vatican Pontifex Maximus

Vatican Design: EXPOSED!

Vatican Design: EXPOSED! is dedicated to give you a full comprehensive picture of the history of the **Pontifex Maximus** religious system in the past one thousand years, when during that time it reached it's pinnacle of power, that can only be described as brutally atrocious — then completely lost that power — but determined and vowed such a masterful recovery, that it would rule the whole world. To read a historical truth that is literally stranger than fiction, order now the 400 page book, "**THE GRAND DESIGN EXPOSED**".

To order, send **\$20.00** to:

AMERICAN SENTRY BOOKS
P.O. Box 14
Crawley, West Virginia 24931
Phone: (304) 392-6155

If you want to see the 2 1/2 hr. video, "**9/11 The Road To Tyranny**", the most professional video that will utterly amaze you, please order by sending **\$14.00**.

Or order both for only \$30.00

No credit cards please. For airmail postage outside the U.S.A. add extra **\$15.00**.

REVELATION Chapter 12

Understand, that the same Sovereign God of the universe that communicated with Daniel and the King of Babylon also communicated, five hundred years later, with a man named John, who, for the very specific purpose, was to give to mankind a “Revelation” of Himself, His Son, and a vivid description and prediction of things that must shortly come to pass on planet earth. And from the very beginning of the message, the Word of God declares — “Blessed is he that readeth”.

In His omniscient wisdom, the Sovereign God presents His message to us through a means of numerous examples, parables and symbols of one thing to represent something else. In effect, much is visualized, yet using the least amount of words. But there is a much more important purpose. The parables and symbols are intentionally used by God to actually “hide” the meaning of His message from those who are just curiosity seekers, but really don’t have a sincere heart that yearns to search out and know God’s precious Truth. (Matthew 13:10-16)

However be assured, every symbol that God uses has a very specific meaning. For example: Jesus Christ, the Son of God, is represented all through the Bible as the “Lamb” of God. Why? Because a lamb has such a perfectly innocent and nonaggressive nature.

Another example that is extremely important, is that all the symbolic animals that God used to represent man made world kingdoms came up out of the “sea” or “waters”. Now the sea or waters represent “seas” of people, or great masses of people and densely populated areas. Keep that in mind! And “wind” striving upon the “sea”, means great masses of people being agitated into warfare going out to conquer.

Now in Revelation chapter 12, a symbol of a “woman” is presented to us. No! It does not represent the virgin Mary, as hundreds of millions of people are deceived into believing. God uses the symbol of a “woman” to represent the way mankind worships. A pure and virtuous woman represents worshipping God in purity and holiness according to the Word of God, by not adding or taking away from it. Just the opposite — a woman represented as a prostitute or harlot means forsaking the Truth of God to embrace and commit adultery with a false way of worship.

Throughout the Scriptures, God tells His faithful people that He is “married” to them. That He is their “Husband”. And they are His “bride”. If they separate from Him and go whoring after a false way of worship, God says He will give them a bill of divorcement. There is no other correct interpretation for the symbol of a “woman” that God uses in Scripture. To teach otherwise is to teach a lie.

With that perfectly understood, we can now understand Revelation chapter 12. Because what God is describing here, is a panoramic view of this very cosmic “struggle” we’ve been talking about between “true” worship and “false” worship. And as shocking as it seems, God makes known to us that this “struggle” actually began in Heaven itself.

But even more incredible, there literally was “war” in Heaven between a symbolic “great red dragon” who was cast out of Heaven unto the earth, along with all the “unfaithful” ones with him. And it is here on planet earth that they have established themselves, so to continue that “struggle”, even as it rages on today.

Pay very close attention now, because we are going to produce the “key” that unlocks the mystery of the “Beast” described in the book of Revelation.

Now you will notice that in Revelation chapter 12, the “great red dragon” is explicitly identified by God as “that old serpent, called the Devil, and Satan, which deceiveth the whole world.” He is also known as Lucifer, the covering cherub or angel, that at one time served in the very presence of the most Holy God, until iniquity was found in him and he was cast out of Heaven unto the earth.

The “key” or “clue” for understanding the mystery of the “Beast” is understanding the “work” of Lucifer and the fallen angels here upon the earth. But more important, is where that work is fully manifested. And that is described by God in the symbol of Lucifer as a great red dragon having “**SEVEN HEADS**”. Knowing what the “Seven Heads” represent, is the “key” for understanding.

The “body” of the great red dragon represents Lucifer or Satan. But the “Seven Heads” represent where Lucifer manifest’s his terrible work on earth on a vast scale. — And that is, by deceiving and controlling great masses of people through setting up **priest-“god”-king Pontifex Maximus** world kingdoms or empires.

That is what the “Seven Heads” represent — the seven political man made world kingdoms, each head representing a world kingdom, in consecutive order, that has been, or ever will be, on planet earth. They are: (1) Egypt, (2) Assyria, (3) Babylon, (4) Media-Persia, (5) Greece, and (6) Rome. The seventh head is still Rome, but a revived Rome, yet in the future. That will be explained later.

But notice! All the heads or world kingdoms have one thing in common — the very same “body” — which means, each world kingdom was directly connected to and motivated by Satan.

So what is the great “red work” of Satan? That is explicitly described by God in Revelation chapter 12? In answering, consider this:

Who could have drawn a more exquisite picture than the one God has drawn, that gives us such a profound panoramic view of the terrible “cosmic struggle” that we all have been forced to be involved in? Or what more could touch the sentiments of a chivalrous heart, than observing the plight of a beautifully pure and chaste woman, being stalked and pursued by some ferocious seven headed dragon?

We now know what the symbols represent. So let’s put the picture together, to understand perfectly the “red work” of Satan.

The pure and chaste “woman” represents those people on the earth, in every age, who have served and worshipped the True God in purity and sincerity of heart and mind.

The Biblical Proof
Revelation Chapter 12

But also in every age, Satan has “counteracted” the True worship of God. This is shown through each of the consecutive symbolic “heads” of the dragon, which correspondingly represents, each consecutive **priest-“god”-king Pontifex Maximus** world kingdom that arose and fell on earth. And to completely usurp and in direct opposition to the True God, the “red work” of Satan was accomplished through his agents of the **Pontifex Maximus** system. And that was to oppose, suppress, persecute and murder those people (the “woman”) who worshipped the True God.

Now after nearly two thousand years, and five **Pontifex Maximus** world kingdoms have fallen, we approach the time in history symbolized as the “Sixth Head” of the dragon that had “ten horns”. Remember the “ten toes” of Daniel chapter 2? And the Beast with “ten horns” in Daniel chapter 7? By now, you must have come to realize that they all represent the same power — that is: The **priest-“god”-king Pontifex Maximus** world kingdom of Rome.

And it is under the rule of the dragon’s “Sixth Head”, namely Rome, that the “red work” of the dragon begins to intensify. It was also under the rule of Rome’s world kingdom that the “woman” travailed and in pain gave birth to the “Man Child” — Jesus Christ — who was executed at the hands of Roman soldiers for the salvation of fallen mankind.

At that time, Revelation chapter 12 declares, “the dragon stood before the woman which was ready to be delivered, for to “devour” her Child as soon as it was born.”

This literally was fulfilled, when King Herod, the agent of Rome, had all male babies in Bethlehem, two years old and under, murdered — in order to get to the Christ Child. And thirty-three years later, even though it was the Jewish religious leaders who clamored for the death of Christ, it took a Roman decree from Pontius Pilate, who at the time, was the Roman procurator that tried Jesus Christ and condemned Him to be crucified.

But the Christ “was caught up unto God, and to His throne.” So now Satan’s “fury”, through the agents of Rome’s **Pontifex Maximus** system, was turned on (the “woman”) God’s true and faithful people.

At that time, Revelation chapter 12 declares: “Woe to the inhabitants of the earth and of the sea! for the devil is come down unto you, having great “wrath”, because he knoweth that he hath but a short time.”

“And the woman (God’s true people) fled into the wilderness, where she hath a place prepared of God, that they should feed her there a thousand two hundred and threescore days.” (1260 literal years of Roman persecution, known to history as the Dark Ages)

“And they (God’s true people) overcame him (Satan) by the blood of the Lamb, (Jesus Christ) and by the word of their testimony; and they (God’s true people) loved not their lives unto the death.” (murdered by agents of Rome’s **Pontifex Maximus** system)

“And the dragon (Satan, working through Rome’s **Pontifex Maximus** system) was “wroth” with the woman, (God’s true people) and went to make “war” with the remnant (yet future) of her seed, which keep (all) the commandments of God, and have the testimony of Jesus Christ.”

The True God predicted and has painted for all the world to see, if interested, an extraordinary and disturbing picture of a helpless “woman” in great distress caused by a ruthless attacker who mercilessly pursues and torments her for 1260 long dark years.

And the True God also predicted that her mortal enemy would receive a “deadly wound” that would put an end to the persecution for a limited period of time — only to be “healed” — so to renew the attack of the “woman” with such an unprecedented savage fury for one intention — to utterly destroy and eradicate her very existence from off the face of the earth.

But the True God intervenes and rescues her, also unprecedented — in a spectacular climax, the likes, this world has never witnessed before or ever will again. And it is this same theme that is found throughout the Word of God. It is the “Bridegroom” coming for His bride. It is the marriage of the “King’s” Son. It is also the “Lord” of the vineyard who comes and destroys His wicked caretakers.

Give it some serious consideration, my friend. Which side will you be found on when this momentous event takes place? And it will take place!

Vatican Design: EXPOSED!

Vatican Design: EXPOSED! is dedicated to make known to you exactly who the “mortal enemy” of the woman is — and of course by now, you know who it is! The same who fed her children to the lions. Who established the Inquisition, and tortured, flayed flesh, broke bones and burned alive her helpless children.

No! It was not the Jews — that its lying and hypocritical sinister agents today are so subtly and cunningly deceiving the world to believe. You know exactly who! The **priest-“god”-king Pontifex Maximus** religious system of Rome.

For a full and documented history of the **Pontifex Maximus** religious system, and its intentions today to eliminate True Christianity and set up a counterfeit Kingdom of God on earth under the auspices of the New World Order, order now the 400 page book, **“THE GRAND DESIGN EXPOSED”**.

To order, **send \$20.00** to:

AMERICAN SENTRY BOOKS
P.O. Box 14
Crawley, West Virginia 24931
Phone: (304) 392-6155

If you want to see the 2 1/2 hr. video, **“9/11 The Road To Tyranny”**, the most professional video that will utterly amaze you, please order by **sending \$14.00**, **or to order both send only \$30.00**

No credit cards please. For airmail postage outside the U.S.A. add extra **\$15.00**.

REVELATION Chapter 13

Have you ever taken a camera and taken a picture of something that you really had a special interest in or someone you dearly loved? You don't just take one picture, and that's it! You take a number of pictures from all different angles to give you the best perspective of the subject you are interested in.

Surely, God has done no less, so to get our attention of a subject that He feels we "all" should be interested in. And at the same time, He not only gives us many different views of the same subject, but He blows them up, or enlarges those views, so that you can see all the intricate details that are so very important for us to understand.

In our study of Revelation chapter 12, God unveils unto us the origin and source of all the misery in our world, tracing that source from its very beginning, through nearly six thousand years of earthly history, even until the very end. And in a very few words, God gives us that incredible panoramic view — in the symbol of a great red (or fiery) dragon or serpent, with seven heads.

And be assured, when God used the color red, with its literal interpretation meaning "fiery", God was not just depicting the gory and atrocious "work" of the dragon, but also very specifically, depicting the mode of worship. And that is the fiery orb of the "**Sun**" — that has always been associated historically with the serpent.

REVELATION 13:1-10 The "FIRST" Power = Catholic Rome

So now we come to Revelation chapter 13, and God is showing us again the "same" picture. But in this view or perspective, it is not seen as a "red dragon", but as a "Beast", with again, the same "seven heads". But interestingly enough, this "Beast" is a composite of the three beasts (the leopard, bear and lion) that was shown to Daniel, that were "absorbed" into the "**Sixth Head**" of the "**Beast**" that is now being shown to John.

And take particular notice! of who gives this "**Sixth Head**" of this "**Beast**" that is being shown to John "its power, and his seat, and great authority." It was the Dragon or Satan!!

But how do we know that it is the "Sixth Head" of this Beast? Because John was specifically told when he was given the vision, that "five kingdoms" or heads had already fallen and "one is"! (Revelation 17:9&10) In other words, the "one is" was the head or power that was ruling when John was being given the vision. And that again, was Rome — that at the time, had made John a prisoner and banished him to the island of Patmos because he worshipped the True God.

In fact, you must realize, that when John was given the vision by God, he was then living when there would be "no more" future man made world kingdoms. He was, right then, living, not only under the rule, but also the persecution of the Roman empire; the empire that not only was the last one on earth, but its authority would dominate all of mankind on earth till the very end of time, until Jesus Christ takes it away.

And so as you read the book of Revelation, keep in mind, that everything that God is referring to in that vision to John, is related to only one world power — and that is Rome! Rome! **Rome!** So it's only logical that God concentrates and focuses on this last world power, that was to rule and dominate the whole world for over two thousand years.

**The Biblical Proof
Revelation Chapter 13**

And within that scope, God reveals to us Rome's past, present and future. Rome's "past" history of the atrocities of (the Dark Ages) the 1260 years time period. The "present", (Rome's "healing") where we are today. And in ever greater graphic details, (Rome's worse) what we can expect from Rome in the immediate "future".

Now as we read through the complete chapter of Revelation 13, we recognize quickly that there are "two" distinct powers that are being described. The "first" power is the "Sixth Head" of the "Beast", which is Rome. It is also the same fourth and last power showed to Daniel — and is described as doing the exact same "work", during the exact same time period, against the True God. Let us compare.

In Daniel 7:25 God says, "And he shall speak great words against the most High, and shall wear out the saints of the most High, and think to change times and laws: and they shall be given into his hand until a time and times and the dividing of time."

Now in Revelation chapter 13, even though upon "all" the heads of this Beast, described in verses 1-10, has the name of blasphemy, it is this "Beast" under the rule of the "Sixth Head" that God specifically says, "And he opened his mouth in blasphemy against God, to blaspheme His name, and His tabernacle, and them that dwell in heaven."

"And it was given unto him to make "war" with the saints, and to "overcome" them: and power was given him over all kindreds, and tongues, and nations."

"And all that dwell upon the earth shall worship him, whose names are not written in the book of life of the Lamb slain from the foundation of the world."

"And they worshipped the Dragon which gave power unto the Beast: and they worshipped the Beast, saying, who is like unto the Beast? Who is able to make war with him?"

"And there was given unto him a mouth speaking great things and blasphemies; and power was given unto him to continue forty and two months."

Understand, that these 42 months were of 30 days each, which equalled 1260 days that represented literal 1260 years. It was the same as Daniel's time period given as, "time, times and the dividing of time", which represented 3 1/2 years of 360 days to a year, that also equalled 1260 days representing 1260 literal years.

But an extremely important and vital factor comes into play here in regards to the time period of 42 months. It is a **"dual application"**! While under the Sixth Head rule of Rome during the Dark Ages, the 42 months are symbolic and become 1260 literal years. But after the wound of Rome is **healed** and becomes the Seventh Head, the **intensity** of **evil** is condensed into a literal 42 months.

Again, the "fourth" beast of Daniel chapter 7 and the "Beast" under the "Sixth Head" rule of Revelation chapter 13:1-10 are both one and the same — Rome — doing the exact same vicious "work" against the True God, for the precise 1260 amount of years that God said would be given unto him, to do that work.

**The Biblical Proof
Revelation Chapter 13**

So have you ever wondered why the world has been relatively free from religious persecution in the past several hundred years? Especially, free from being hauled into some ecclesiastical court because of the way you believed and worshipped God. Well read it for yourself. God's Word tells you why!

John said, "And I saw one of his heads (**the Sixth Head**) as it were "**wounded**" to death:"

How was this made possible? The answer is by the "Sword" of the Spirit of the Holy Word of God! The Bible or the Scriptures of the True God was made, by Rome, a crime worthy of death, to even have one in your possession. They became a very scarce item.

Then the Gutenberg printing press was invented, and Bibles began to flood the homes of people everywhere. Hungry for God's Truth, people read God's Word for the first time in centuries, and came to know exactly who gave Rome its malicious power.

So they rose up in rebellion, even though it cost them dearly, and for untold millions, they gave their very lives — but courageously, they freed themselves from the shackles of Rome. And in the process, they also rid the world of Rome's power to systematically butcher anyone who refused to conform to its Satanic "**Sun**" worship religious authority.

But the "struggle" is far from being over, as God's Word clearly reminds us in saying, "And his deadly wound was "**HEALED**": And all the world wondered after the "Beast".

However, to understand the "healing" of Rome, is to bring into view scenes too horrible to describe in all its Satanic fury — but increase the intensity of those horrible scenes many fold, and then like a bombshell, drop them into modern man's world — it will utterly paralyze him, so unprepared and sound asleep he is, to what is soon to come.

But the "marvel" of all marvels, is that the whole world of "so called" Christianity today, is so "deceived" they don't even know who the "Beast" is, much less that its power is about to be "healed". And people are quite content in their own little worlds. Certainly, who needs a message of gloom and doom?

So even though it is yet future, God says Rome's Satanic power "will" be healed. And with God's track record for precisely fulfilling predictions, you would think it is something worth paying attention to.

But to assist in her "**healing**", Rome has deceptively and cunningly, through **Freemasonry**, masterminded a marvelous world superpower "creation", that responds to her every beck and call. And God says, it too will speak as a "**Dragon**"! But sadly, and with bitter tears, it is someone we have learned to love dearly, and is affectionately known as — America.

Pay close attention now, as we study Revelation 13:11-18 and

The "SECOND" Power = AMERICA

Let's pause for a moment, and ask ourselves a few penetrating questions about our beloved country, America. Like, what other nation in the entire history of mankind has ever offered its citizens the freedom and liberty, the opportunities for prosperity, and the security to live peacefully that America has?

And on the other hand, when in the history of mankind has the aristocratic elite ruling class ever had the commoner working man's interest at heart? The answer to both questions is — absolutely — never! So why then — America??

How many times have you heard it said that the American Constitution was just an “experiment” way of government? Also, how many times have you heard it said that the American Constitution is the most sacred document ever devised by man? And truly — so it is! And it worked — to make America the greatest nation upon the earth!

But what is happening to America today? And where are all the “supposed” great moral leaders of yesterday's quality, that are now so urgently needed? Is America's greatness just an illusion, an expediency, a means to an end?

According to the **American Great Seal**, there is a veiled message in Latin, that indeed, tells anyone who is interested enough to listen, that America was very much ordained for a specific purpose.

You can not excuse yourself by saying, you have never read it. It's on the back of every American one dollar bill, above and below the Great Pyramid. It reads, *Annuit Coeptis Novus Ordo Seclorum* — which means, to announce the conception (or birth of) the **New World Order**.

And if you further do your research, you will find that the American founding fathers actually designed a Satanic symbol, the **inverted pentagram**, and the largest in the world, right into the streets of Washington D.C., America's Federal Capitol City. Another largest in the world, is the male sex symbol, the **Washington Monument**, dedicated to America's first president.

But how can this be, when we have all been taught that America was founded on Christianity? What actually was the “**hidden agenda**” of the founding fathers that has been kept such a dark secret from the American public? that required such an array of occultic symbols?

For one thing, all of the founding fathers were **Freemasons**, with the exception of two or three. And if you “really” do your research, (because no one admits or is supposed to know about this) you will find that at the top of Freemasonry's hierarchy, it is actually controlled by Rome!

Listen to what one of Freemasonry's greatest men, a 33 Degree Mason, who was called Masonry's Greatest Philosopher and was known to be one of the most prolific writers in the world about secrets of the Masonic Lodge, has to say...

“Not only were many of the founders of the United States Government Masons, but they received aid from a secret and august body existing in Europe, which helped them to establish this country for a peculiar and particular purpose known only to the initiated few. The Great Seal is the signature of this exalted body — unseen and for the most part unknown — and the unfinished pyramid upon its reverse side is a trestleboard setting forth symbolically the task to the accomplishment of which the United States Government was dedicated from the day of its inception.” *The Secret Teachings of All Ages* by Manly P. Hall, 1977, page XCI.

**The Biblical Proof
Revelation Chapter 13**

Are you honestly so naive, that you can be deceived into believing that it is the Jews who control the world? A people, that not too many years ago were “compelled” in all of Europe to live in a specific section of each city, called the “ghettos”. That’s where the word first originated. Look it up in your own dictionary!

But if you truly want to know what is wrong with America today, why not read for yourself Rome’s own advertized web site, (Project: Vatican <http://projectv.nventure.com>) that boldly tells you what Rome’s global intentions are. Requiring over fifteen pages, it is briefly summed up as...

“Project: Vatican — Blueprint for the Restoration of the Global Kingdom of Jesus Christ. 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.”

Being the last Phase, it will — “Take **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.”

Wow! Ask yourself, what sort of a twisted mind thinks that the Kingdom of Jesus Christ has something to do with taking total control of all institutions and resources on Planet Earth?? The dead give-away is in the word “**Restoration**” of the Global Kingdom of Jesus Christ. “Restoration” — meaning, Rome had it all once, but then lost it, and is now determined to get it all back. Hence the word — “Restoration”.

But in order for Rome to **reconquer** the world, or to be fully “**healed**”, Rome needs military assistance. And that is where America comes in. So now, let’s see what the **Omniscient God factor** has to say about that.

Revelation 13:11-18 is about a power that rises up in a way that is different from all the others, in that, all those before it, rose up out of the “**sea**”. But this one comes up, not out of the sea, but out of the “**earth**”.

Now if a power rising up out of the “sea” means rising to power out of multitudes of people — then logically, if a power rose up out of the “earth”, it would mean just the opposite, wouldn’t you think? In other words, rising to power in an unpopulated area.

And this is just what America did! But not only that, chronologically, America grew into a power just after Rome had lost its. And that also, is the way the Word of God presents it.

However today, interested people are beginning to wonder, just where is America headed? And to answer that question truthfully, with live footage showing disturbing scenes of what the American Government is literally doing, right now, to its own innocent citizens, and more, the video, “**9/11 The Road to Tyranny**”, is being offered.

But if you sincerely want to know exactly what the future holds for America, based on the Word of God, and if you can accept that Revelation 13:11-18 is describing America, then we will read those verses, placing names where symbols are used, and place nouns where pronouns are used. It will need no commentary — because it speaks for itself.

**The Biblical Proof
Revelation Chapter 13**

But again, with unashamed tears — it's not a very pretty picture that God paints. So may God gently caress your sadden heart as you read...

11 And I (John) beheld **(America)** coming up out of the earth; and he had two horns like a lamb, and he **(America)** spake as a dragon.

12 And he **(America)** exerciseth all the power of Catholic Rome before him, and causeth the earth and them which dwell therein to worship Roman Catholicism whose deadly wound was healed.

13 And he **(America)** doeth great wonders, so that he **(America)** maketh fire **(nuclear weapons)** come down from heaven on the earth in the sight of men.

14 And deceiveth them that dwell on the earth by the means of those miracles which he **(America)** had power to do in the sight of Roman Catholicism saying to them that dwell on the earth, that they should make a likeness to Roman Catholicism which had the wound by a sword, and did live.

15 And he **(America)** had power to give life unto the likeness of Roman Catholicism that the likeness of Roman Catholicism should both speak, and cause that as many as would not worship the likeness of Roman Catholicism should be **killed**.

16 And he **(America)** causeth all, both small and great, rich and poor, free and bond, to receive a mark in their right hand, or in their foreheads:

17 And that no man might buy or sell, save he that had the mark, or the name of the Roman Catholic religious system, or the number of his name.

18 Here is wisdom. Let him that hath understanding count the number of the Roman Catholic religious system for it is the number of a man; and his number is six hundred threescore and six." (Revelation 13:11-18)

MARTIAL LAW – TO SOON SHOCK AMERICA

National Security will demand **Martial Law** and the Nazification of America after a soon coming massive terrorist strike – a well planned agenda to soon implement the **New World Order!** A term and an alias for a religious “Holy Mission” to rule the whole world. (See back of one dollar bill.)

Learn how – Nazi Germany is now being used as a prototype in America today. About Operation Paperclip, the Rat Line, origin of O.S.S., C.I.A., and Skull and Bones – which is a black lodge of Freemasonry. About the oil elite, terror, Bin Laden and 9/11 connection.

Read 172 pages of startling, fully documented facts from the book, “**America Betrayed**” – **Brotherhood of Death – Crimes of Corporate High Treason**”. Discover the “Truth”! And learn what is happening in America today is a foretaste and prelude to the soon coming terrible role the Bible describes America will play in the “**End Time**”. **To Order send \$20.00 to:**

AMERICAN SENTRY BOOKS
P.O. Box 14 • Crawley, West Virginia 24931 • (304) 392-6155

Vatican Design: EXPOSED!

Vatican Design: EXPOSED! is dedicated to make known to you that the Roman Catholic **Pontifex Maximus** religious system today is feverishly racing to fulfill its “**secret mission**” that its very name demands — a Catholic = Universal = “Global” Roman **Pontifex Maximus** religious system.

To fulfill their secret mission to bring the whole world under the Roman “Catholic” or universal **Pontifex Maximus** religious system, America is being employed to fight the final battle of the **Pontifex Maximus**.

So why is America involved in a **Middle East War**? And why are we on the verge of **World War III**? Because God’s adversary, the **Pontifex Maximus**, is in the mood today for a decisive confrontation, to soon unleash upon the world stunning catastrophic events, in order to perpetrate the “acceptance” of the **Great Apostasy**.

And in the face of superhuman evil, the world’s deceived souls will cry out for a **false Messiah** to deliver them from a world being torn asunder. America will then fulfill her role right on cue, (described by the Infallible True God in Revelation 13:11-18) as America plays the part of the “**False Prophet**”, orchestrating and compelling the world to “worship” according to the “likeness” of the **Pontifex Maximus** religious system.

And the **grand finale** and crowning act to usurp the sovereignty of the True God, (all for the sake of world peace, of course) is to set up the “counterfeit” Kingdom of God on earth, with the **Pontifex Maximus** ruling from Jerusalem (the city of the True God), who proclaims to be the “prince of peace”, and demands global “worship” as the **priest-“god”-king** of planet earth. (Daniel 11:45)

TWO OCCULT POWERS UNITED FOR FINAL WORLD CONTROL

THE BEAST (Rome) and HIS IMAGE (U.S.A.)

In Scripture, Rev.13:1-18, two world powers are described. The first, which received worship and ruled brutally for over a thousand years, but then lost her temporal power to Protestantism, is fittingly named in Scripture, the “**Beast**”. It is the world’s greatest hidden Occult influence using Christianity as its deceptive front, and calls itself Roman Catholicism. — The second power described as the “**Image**” to the beast, is the U.S.A. As a daughter is the splitting image of her mother, so the U.S.A. was quietly founded in the ‘Image’ of Rome and its Occultism by Jesuits and Freemasons. The long range purpose was a ‘grand design’ to once again bring the world under the control and tyranny of the Occult Sun system of Rome, through what we know today as the **NEW WORLD ORDER**.

The HISTORICAL Proof

- What other city in the world has an **Inverted Pentagram** in its street layout?
- Did you know that in every **Pentagram** there is a **Pentagon**?
- Do you know the Occult symbolic significance of the **Washington Monument** standing erect before the **Capitol Dome**?
- Or the **Number** after adding the Washinton Monument's height, width, and length?

Are these Occult symbols there by coincidence or by design? And if by design, by who and why — especially when we've been taught our nation was founded on Christianity.

If these questions arouse your slightest interest and how they relate to the New World Order, there is a 400 page book "**The Grand Design Exposed**" that will astonish you. Send \$20.00 to:

AMERICAN SENTRY BOOKS

P.O. Box 14 • Crawley, West Virginia 24931 • (304) 392-6155

The HISTORICAL Proof

CITY OF WASHINGTON D.C. 1790 — OUR OCCULT HERITAGE Visible Evidence of OCCULT Influence During the Founding of America

- 1) **Inverted Pentagram** — Designed into the street layout.
- 2) **Washington Monument** — Largest obelisk (phallic male sex symbol) in the world standing before the Capitol Dome (female sex symbol). Add its height 555 feet, plus width of base 55.5 feet, plus length of base 55.5 feet, totals 666 feet.
- 3) **Great Seal** — Pyramid with all seeing eye, etc. (see back of one dollar bill).
- 4) **Pentagon** — The inside of every pentagram. Because of 5 sides it is associated with occult god of war: = The U.S. Defense Department.

CONSIDER HISTORICAL RECORD:

Charles Pierre L'Enfant — City Planner for Washington D.C. — Roman Catholic

Daniel Carroll — One of three commissioners appointed by President George Washington to survey and acquire land for the new government. The land where the capitol building stands was donated by him. He was the brother of Archbishop John Carroll and was also Roman Catholic.

Charles Carroll — Wealthiest man in the colonies at the beginning of the American Revolution. A signer of the Declaration of Independence and in 1776 was appointed as one of a committee of three, along with Benjamin Franklin and Samuel Chase, to visit Canada to secure their alliance. His cousin Jesuit Father John Carroll, accompanied them. He was educated by Roman Catholic Jesuits.

Robert Brent — The first and appointed mayor of Washington D.C. A nephew of Bishop John Carroll, and was Roman Catholic.

Constantino Brumidi — Hired painter of occult pictures in the Capitol Dome. He came from Rome where he had gained a reputation for restoring the Vatican frescoes. He was Roman Catholic.

John Carroll — Became a Jesuit Father in 1753. Became the first Bishop of the hierarchy of U.S.A. and first Bishop and Archbishop of Baltimore Maryland. Founder of Jesuit Georgetown College 1789.

Interesting note: In 1669, the surrounding land which is now Washington D.C. belonged to a gentleman named Francis Pope, who called the area "Rome" and its river inlet "Tiber". He was the sheriff of Charles County Maryland.

The HISTORICAL Proof

—AMERICA—

ORDAINED TO BE WORLD'S "SUPERCOP"

A GENTLE LAMB BECOMES FEROCIOUS DRAGON
FORESEEN IN BIBLE PROPHECY AND ITS GREAT SEAL (REV. 13:11-18)

SEEING PAST THE VEIL

BRINGS SECRET MISSION INTO PLAIN VIEW

PROJECT VATICAN

INTERPRETING THE GREAT SEAL

Project: Vatican, also called the Great Work and Grand Design, is a covert mission for world domination. The American Great Seal, that declares to the world through veiled symbols and Latin words, that is found on the one dollar bill and as seen above, actually means to "announce the birth of" (ANNUIT COEPTIS) their counterfeit Kingdom of God on earth — which is — the "New World Order". (NOVUS ORDO SECLORUM)

America's terrible role in this Work is ordained in the symbols of its Great Seal, and also predicted in Bible prophecy. Study it well. (Rev. 13:11-18) That is: To establish and enforce the New World Order upon the whole world.

The pope will then plant his palace in Jerusalem, the city of God, where he will rule the world and be proclaimed the "prince of peace". Satisfied, the capstone will be placed on the Great Pyramid. The Great Work is complete. Being worshipped, is the Sun god Horus, represented by the All Seeing Eye.

This scenario, will very soon come to pass and become a reality, to herald the second coming of Christ.

If skeptical, then view Rome's own website that documents their global intentions.

Project: Vatican <http://projectv.nventure.com/>

The complicity of our government in the 9/11 and other tragedies, are but a foreshadow and prelude to the predicted **Bible role** America is soon to play in the future. Its coming reality will be horrendous!

To understand clearly the simple truth, the 400 page book, "**THE GRAND DESIGN EXPOSED**", will astonish you as you follow a fully documented and extraordinary tour of the Grand Design's past history to establish their **New World Order** — and the founding of America to be used as their military arm to accomplish and enforce it.

Included also, will be the 2 1/2 hr. video, "**9/11 The Road To Tyranny**", the most professional video that will utterly amaze you, catching America rehearsing its **Dragon role** today right before your eyes. Be informed! To order, send \$30.00 to: **AMERICAN SENTRY BOOKS** • P.O. Box 14 • Crawley, West Virginia 24931 • (304) 392-6155

No credit cards please

The HISTORICAL Proof

The “Omniscient God” Factor

Evil men take much pride and delight in their cleverness to deceive the inhabitants of our world. For the most part, they have done a superb job for their master.

No greater example can be produced than the American Revolution and the founding of America. While its citizens believed and taught that they were Christian Freemen, endowed by their benevolent Creator God with “**certain inalienable rights**” — incredibly, the founding fathers were busy designing the world’s largest “satanic” symbol — the inverted pentagram — right into the street layout of this nation’s capitol.

Better yet, they declared to the world in plain sight, what the real and true purpose for the founding of America was actually for. Indisputable: To establish and enforce the New World Order upon the whole world. This bears witness on the highest authority on planet earth — the **AMERICAN GREAT SEAL**. Of course even today, hardly anyone knows what the New World Order is all about, much less two hundred years ago. Yet for those who have discernment, today’s evidence proves that the New World Order is quite the opposite of anything that is good. How else would the inverted pentagram make sense?

But above all that, consider the “**OMNISCIENT GOD**” Factor. — Two thousand years ago the Sovereign God of the universe not only knew about the rising of the American superpower, but revealed in detail the terrible role America was going to play in today’s end time. What can anyone say about this profound miracle? Other than it’s awesome! And its prediction rests upon the greatest Authority of the universe; above all other authority — the **WORD OF GOD** — found in **Revelation 13:11-18**. Want to know what the future holds for America? Then read it! Skeptics may scoff, but watch it unfold right before your eyes.

So don’t be deceived, my friend. Today as America prepares the world to enter into **World War Three**, it will take us into a downward spiral, a time of trouble, the likes this world has never seen before. But don’t despair. The good news is that the same God that foreseen America’s role, has also promised that these terrible times are but a “sign” and a “landmark” to alert us that His Son, Jesus Christ, is very soon to return to this earth. And God is not guilty of breach of promises.

What?? You didn’t know about all of this? Your Preacher or Priest did not tell you? Well, don’t you think it’s time that you open **God’s Word** and study it for yourself? Forget about this world. It’s about to fall apart. Set your sights on that which is much higher — eternal. Our Lord and Saviour is soon coming to take His people home. I pray that I may have the privilege to meet you there. God Bless.

— *John Daniel*

REVELATION Chapter 17

As we come to the conclusion of our study of these few chapters of the Word of God, we have learned that the Sovereign True God of the universe, in His unfathomable love, has given to “disinterested” mankind a “message” that is absolutely vital for eternal life — a message, that priests and preachers alike today, vehemently refuse to tell their flock.

Why? Because they are all hirelings and not true shepherds — who take orders from denominational headquarters or don’t get paid!

In reality then, those hired false shepherds who “shun” the message of God contained in these chapters of this study — become “antichrist”, and an agent of the global conspiracy against the True God that is being orchestrated by the **Pontifex Maximus** religious system.

Truly, throughout our study of these astonishing chapters, the Sovereign True God makes crystal clear that there has been since ancient times, even up until today, a very specific false **Pontifex Maximus priest-“god”-king** religious system of worship that has permeated and influenced every level of society on planet earth — and God hates it — and has given His Sacred Word, that one day soon, He will utterly destroy it.

But why is this particular message so vital for eternal life? that lays bare the diabolical fraudulent **priest-“god”-king Pontifex Maximus** religious system? Because to conform and be a part of this false religious system, you will surely “lose” your eternal life!

The Word of God solemnly declares, “If any man worship the beast and his image, and receive his mark in his forehead, or in his hand, the same shall drink of the wine of the wrath of God, which is poured out without mixture into the cup of His indignation; and he shall be tormented with fire and brimstone in the presence of the holy angels, and in the presence of the Lamb.” (Revelation 14:9&10)

Indeed, no stronger warning is given in the whole Word of God!!

So if your priest or preacher will not tell you the Truth about who the “Beast” and “False Prophet” powers are, that God has so solemnly warned us of, then what do you do? And be assured, they will not!

For one thing, men who come out of seminaries today are no longer taught about the atrocities of the **Pontifex Maximus** religious system. And if they do not know themselves, how can they tell you?

But even worse, they have all “bought” into the **Pontifex Maximus** ecumenical umbrella, that controls and intimidates them to keep silent about exposing the **Pontifex Maximus** or any other false religious system — all under the pretense for world peace. This shows exactly, just how much they care about your precious soul.

**The Biblical Proof
Revelation Chapter 17**

So why be deceived by these ravenous hypocrites? Study the Word of God for yourself and know what God's Truth is.

But to urgently stress the extreme importance of understanding His message that identifies the false **Pontifex Maximus** religious system, we find in Revelation chapter 17, that God paints once again vividly, for the third time, that same "satanic" Seven Headed "Beast" with ten horns.

But this time, God being the master painter that He is, paints a unique feature that captivates the whole astonishing scene. Can you believe your gazing eyes??

There riding on this Beast with Seven Heads, sits an enchanting "**woman**", fully arrayed in the most finest and gorgeous apparel and jewelry — everything sensuous to attract, entrance and entice — anyone with lustful eyes, who would desire to partake of those intoxicating gifts she has to offer.

But a simple fact that quickly comes to mind when you see someone riding on an animal — is that they are "**controlling**" that animal!

But let's think this picture through for a moment, step by step, to get perfect understanding of what God is trying to convey to us here.

First, you must understand that a "Beast" in prophetic Scripture represents only one thing — great masses of people coming together to form political powers or kingdoms — what we call civilizations. And when they become powerful enough to be "world" powers, then God has depicted them as "**Heads**" of this Beast.

And there are "seven" such Heads on this Beast — or world kingdoms, that God says was to arise on the earth after the flood.

But keep one important thought in mind. Like a kernel of seed corn planted in the ground, and every stage as it progresses to grow, it is always, and nothing else but, even until it reaches it's full maturity of fruit — corn and only corn.

And it is the same with the "satanic" seed of the "Beast". Each "Head" is a progression of growth. And each Head, because it is of the Beast, is by nature "satanic", because God says, satan gave it its power, seat and great authority.

And even though the world has seen and felt the progressive satanic evil intensify with the growth of each consecutive Head — nothing will compare, when this satanic seed reaches its full satanic mature "Fruit" — during the "Seventh Head".

In fact, all the "devastation" that God has described in the book of Revelation, "from" chapter 13 and after, is when the Sixth Head of Rome is "Healed" and becomes the Seventh Head.

But if the scarlet colored "Beast" with "Seven Heads" of Revelation chapter 17 is "satanic" by nature, then who is the "woman" that is riding and "**controlling**" this Beast?

The sovereign True God certainly leaves no doubt who this woman represents, and pulls no punches about her perverted character. For God says quite plainly, this “woman” is a whore! Not just any whore. But this woman is a global murderer and the “mother of harlots”, meaning she has “daughter” harlots, and she has a very intriguing name!

“And upon her forehead was a name written, MYSTERY, BABYLON THE GREAT, THE MOTHER OF HARLOTS AND ABOMINATIONS OF THE EARTH.” (Revelation 17:5)

“And in her was found the blood of prophets, and of saints, and of **“all”** that were slain upon the earth.” (Revelation 18:24)

And John says, “And I saw the woman drunken with the blood of the saints, and with the blood of the martyrs of Jesus: and when I saw her, I wondered with great admiration.” (Revelation 17:6)

And she **“sits”** (there is that word again, which means to **“control”**) upon many waters.

And the angel said unto John, “The waters which thou sawest, where the whore sitteth, are peoples, and multitudes, and nations, and tongues.” (Revelation 17:15)

So if we have the picture and its interpretation correct — this “satanic” Beast system which consists of seven consecutive world kingdoms of great masses of people, have always used “Babylon Mystery Religion” to control world populations starting with the very first world power, and all seven inclusive. Namely, and to repeat again: (1) Egypt, (2) Assyria, (3) Babylon, (4) Media-Persia, (5) Greece, (6) Rome, (7) and Rome revived.

And for those who may not know, Babylon Mystery Religion is nothing less than pure **“Sun”** worship! Whether in the old world or in the new, there were always **priest-“god”-kings** of the Sun, known to us as the **Pontifex Maximus**.

And anciently, sacrificing human life to the Sun was done on a regular religious basis. Baal worship was Sun worship, where parents actually burned alive their own children or sacrificed them by some other cruel means. And the priests of Baal were so notoriously known for eating the flesh of their human sacrifices, that today, our word “cannibal”, comes from Canaan’s Baal.

When the Spaniards came to the new world, they found that the Aztecs, Incas and Maya Indians all worshipped the Sun and were horrified in the manner Aztecs sacrificed their human victims. It was recorded at the dedication of their great temple, 20,000 captives were sacrificed in four days.

The Woman Riding The Seven Headed Beast

**The Biblical Proof
Revelation Chapter 17**

But how can anyone grasp the enormity of the lives and blood that have been sacrificed by relating a couple sidelight incidents, when the superstitious atrocities of Babylon Mystery Religion Sun worship has been going on unabated for thousands of years. And modern man still honors the system today as the world celebrates Sun calendar dates like, 24 June — Midsummer Day, 1 May — Beltane Day, 31 October — Halloween, 25 December — Birthday of the Sun, Easter — Spring Equinox, and in connection with Lent, we have the annual frenzied spring “fertility” festival, the Bacchanalia, otherwise known as the Mardi Gras.

And did you also know, that the “swastika” was not originated by Hitler, but that it is an ancient Sun symbol that was used for over a thousand years before Christ? Or that every steeple on a church building is an “obelisk” Sun symbol? And of course, we can’t forget that the first day of the week, “SUNday”, was dedicated to the Sun, that later was adopted as an alleged Christian holy day of worship, to become a perversion of God’s “true” holy day of worship.

In fact, “Romanized” Christianity has been so infiltrated by Babylon Mystery Religion Sun worship that people get infuriated if you merely mention some of the numerous “compromises” made to honor Sun worship, that has nothing whatever to do with the True God’s worship. But the decision is completely up to you, my friend, whether you think it is important enough. But God sternly warns, come out of this abominable system or lose your eternal life! (Revelation 18:4)

And so the “bully”, Rome, “lost” its power to terrorize, cripple, mutilate and burn alive innocent victims who would not conform to its system, through the Protestant revolution, upholding the Holy Word of God.

Yet like a criminal put away for its crimes against society, Rome does not feel the slightest remorse, but instead, sits and broods and plots and schemes, waiting for the day when she can have revenge on those who would have the audacity to question her authority. Such is the mentality of those who are intoxicated with power over others.

And today, trusting society sleeps on peacefully, completely unaware of the havoc and devastation that is about to be unleashed upon an unsuspecting world.

For the Word of God declares: “And I (John) saw one of his heads as it were wounded to death; **and his deadly wound was healed:** and all the world wondered after the beast.” (Revelation 13:3)

It should be noted here, that after God declares, “and his deadly wound was healed”, a “dual application” becomes apparent for the words that follow. For they can either be applied to the 42 months of 1260 literal “years” during the Dark Ages of the Sixth Head rule of Rome — but more specifically, they are applied to the 42 months of 1260 literal “days”, after Rome’s wound is healed and becomes the Seventh Head.

The Word of God goes on to say: “And they worshipped the dragon (satan) which gave power unto the beast: and they worshipped the beast (Rome’s **Pontifex Maximus** Babylonian religious system), saying, who is like unto the beast? Who is able to make war with him?”

**The Biblical Proof
Revelation Chapter 17**

“And there was given unto him (Rome’s **Pontifex Maximus**) a mouth speaking great things and blasphemies; and power was given unto him to continue (a literal) forty and two months.”

“And he (Rome’s **Pontifex Maximus**) opened his mouth in blasphemy against God, to blaspheme His name, and His tabernacle, and them that dwell in heaven.”

“And it was given unto him (Rome’s **Pontifex Maximus**) to make war with the saints, and to **“overcome”** them: and power was given him over all kindreds, and tongues, and nations.”

“And all that dwell upon the earth shall worship him (Rome’s **Pontifex Maximus** Babylonian religious system), whose names are not written in the book of life of the Lamb (Jesus Christ) slain from the foundation of the world.” (Revelation 13:4-8)

“And they cried with a loud voice, saying, how long, O Lord, holy and true, dost thou not judge and avenge our blood on them that dwell on the earth.”

“And white robes were given unto everyone of them; and it was said unto them, that they should rest yet for a little season, until their fellowservants also and their brethren that should be **“killed”** as they were, should be fulfilled.” (Revelation 6:10&11)

“And I (John) heard a voice from heaven saying unto me, Write, blessed are the dead which **“die” in the Lord** from henceforth: Yea, saith the Spirit, that they may rest from their labours; and their works do follow them.” (Revelation 14:13)

“And the angel said unto me (John), wherefore didst thou marvel? I will tell thee the mystery of the **“woman”**, and of the beast that carrieth her, which hath the seven heads and ten horns.”

“The beast (Rome’s **Pontifex Maximus** Babylonian religious system) that thou sawest **“was”** and **“is not”**; and shall ascend out of the bottomless pit (Greek word **abussos** — meaning the lower regions of the abode of demons), and go into perdition (hell): and they that dwell on the earth shall **“wonder”**, whose names were not written in the book of life from the foundation of the world, when they behold the beast that **“was”**, and **“is not”**, and **“yet is”**.” (Revelation 17:7&8)

With a little discernment, it is not too hard to see that the “beast” described in Revelation chapter 13:1-10 and the “beast” of Revelation chapter 17 are both one and the same power.

Think about it: When it **“was”**, it was ruling under the Sixth Head. When it **“is not”**, was when the Sixth Head was wounded to death. When it becomes **“yet is”**, is when the wound is healed and Rome’s **Pontifex Maximus** system is restored and becomes the Seventh Head.

It is then, when Rome’s **Pontifex Maximus** system is ruling once again under the **Seventh Head** in all its satanic fury that it is said, “that all the world **“wondered”** after the beast.” (Revelation 13: 3) It corresponds with the same power in Revelation 17:8 when it is said, “And they that dwell on the earth shall **“wonder”**, whose names were not written in the book of life from the foundation of the world, when they behold the beast **“that was”**, and **“is not”**, and **“yet is”**.”

But to “**explicitly**” identify this abominable system in John’s day, that was to also continue until the very end of time and then go into perdition — the angel of God “**stimulates**” the reader’s attention by saying, “And here is the mind which hath “**wisdom**”. The seven heads are seven mountains, on which the “**woman**” sitteth.” (Revelation 17:9)

Instantly, Rome comes to mind as the only city renown to history, for over two thousand years, as **The Seven Hilled City**. For **The Seven Hills of Rome** was a title applied to the original site of Rome since 390 B.C.. In fact, with very “**little**” wisdom, anyone can answer the question — what great city seated on seven mountains reigned over the kings of the Earth in John’s day? Quite obviously, it was **Rome!**

And all of God’s true people, who are instructed in the Holy Word of God, from the apostles even until today, have never been, and never will be, deceived about Rome. It is the fountainhead place from where comes the abominations of the earth.

But in reality, the angel of God is saying, “The seven heads are (“**also**”) seven mountains on which the woman sitteth.” In other words, with a little discernment or wisdom, you can see that God is representing the Seven Heads here as “**another**” dual application.

Actually, the Living Bible version tells you exactly this. It reads: “And now think hard: his seven heads represent a certain city built on seven hills where this woman has her residence. They “**also**” represent seven kings (or kingdoms).”

For the angel’s next words are, “And there are seven kings (or kingdoms): five are fallen, and “**one is**”, and the other (seventh) is not yet come; and when he cometh, he must continue a short space.”

And regardless what names you want to apply to the previous five kingdoms, the angel of God told John that they had all fallen. They were past history! But “**one is**”, ruling and in power now, John was also told, that, without question, was **Rome**.

This was the “Sixth Head” of the **Pontifex Maximus** Beast system. It was to rule for nearly two thousand years, and then receive a wound unto death. And it did!

Amazingly, how can anyone make this study and not consider the “**awesomeness**” of these predictions foretold two thousand years ago, in vivid language before they occurred — and also not realize that only “**One**” could be capable of performing such a feat — the Sovereign True God of the universe.

However, if a person has a “**closed mind**” about Rome’s abominable past, they certainly will find it next to impossible to believe what God has predicted about Rome and its False Prophet’s terrible work that is coming in the immediate future.

But whether believed or not, the world has been relatively free from religious persecution for the past several hundred years for only one reason. Rome received a “**deadly wound**” that put a stop to all the barbarity.

And again, whether believed or not, there still lingers in many rabid Romanist's minds who believe it would be a wonderful **"holy mission"** to bring all the barbarity back — and God says they will have their way, **"completely"** and **"savagely"**, but for **"a very short time"** — as the conclusion of our study will show.

And so it is, that for the remainder of our study, we will be looking into an area that is totally unknown to mortal man — that is: the **"future"**. Man tries to make some good guesses about it, speculates about it, and even invents all sorts of methods to divine it — which all become amusingly futile. And just as the haughty **Pontifex Maximus priest-"god"-King** Nebuchadnezzar of Babylon experienced, the future is absolutely and completely unknown to all men — without any exceptions. For the "future" is a **"divine perception"** that belongs to the Sovereign True God of the universe — **"alone"**!

Vatican Design: EXPOSED!

Vatican Design: EXPOSED! is dedicated to make known to you the **"Truth"**, as revealed in the written **"Holy Word of God"**, that there is soon coming in the very near **"future"**, a maelstrom of horrendous and diabolical events, that will be performed by the two powers described in Revelation, chapters 13 and 17, when, in an unprecedented alliance, they will unite to acquire ruthless **"world control"**. So intense is this **"struggle"**, that it will literally **"sweep"** humanity and this world into its final destiny.

So listen intently, brothers and sisters in Christ, who **"love"** the Word of God and its Truth — as the angel of God instructs John in what is soon to happen in our own day. But the picture is catastrophic, as we bring all the pieces together, showing what evil men will do when they have full sway.

But do not despair for what is coming, fellow believers. Instead, **look up** — and with **joy!** Because this chaos we know **"must"** come, and will be the sure **"sign"** that our great **Lord Jesus Christ** is soon to take us home.

So let's consider again, as the angel of God says unto John, "And there are seven kings (or kingdoms); five are fallen, and "one is", and the other is not yet come; **(even today, it still has not yet come)** and when he cometh, he must continue a **short space.**" **(a literal 42 months or 1260 literal days)**

"And the beast "that was", and "is not", even he is the **eighth, and is of the seven,** and goeth into **perdition.**" (Revelation 17:10&11)

**The Biblical Proof
Revelation Chapter 17**

Understand, that only when “comparing” the words of both chapters of Revelation 13 and 17 and Daniel 7:25, can you get the full comprehensive picture that God intends for us to see. Because they all describe the same vicious work of the **Pontifex Maximus** system of Rome — either during the “Sixth Head” reign, (Daniel 7:25) before it received its wound unto death, or during the “Seventh Head” reign, that is yet to come after the wound is healed.

But specifically, you must understand that the words of Revelation 13:4-8 are being used to described both of Rome’s two different time periods, by using the very same words. But there is a stark difference between those two time periods.

The first, is the great length of time of 1260 “**years**” of persecution that occurred during the Dark Ages — as compared — to the super intense 1260 “**days**” or 42 months of persecution that has “**not yet come**”, but soon will, and “**must continue a short space**”, during the “**Seventh Head**” reign, that will involve, literally destroying the earth. For the Word of God declares, that when Christ comes, He will “destroy them which destroy the earth.” (Revelation 11:18)

But picture if you can, the 1260 “**years**” of bitter persecution — condensed, compacted and compressed into only 1260 “**days**” — then you will begin to get an idea of the intensified white heat persecution that is soon to rage here on planet earth.

However, there is one last part of this “**end time**” scenario that must be fully understood, before seeing the complete and correct picture — regardless of how difficult or controversial it becomes in doing it. And to begin, and without argument, we have been “**constantly**” examining and discussing the “Beast” with “Seven Heads”, spoken of in Revelation chapters 12, 13 and 17. But now, all of a sudden in Revelation 17: 11, it speaks of another “**eighth**” power. Just who exactly is this “**eighth**” power?

Actually, by comparing a few words, it can easily be identified. For example, in Revelation 17: 11, it is said that the “**eighth**” power will go into “**perdition**” — which is the literal burning “**hell**”. And according to Revelation 17: 8, 19: 20 and 20: 10, there are “**only two**” world powers that are cast into the “**lake of fire**”. And they are the “**Beast**” and “**False Prophet**”.

So we know that the “Beast” is Rome. But just who is the “**False Prophet**”? Again, let’s read the words that will identify this power. (And don’t be stupidly deceived! It is “**not**” some individual mysterious person that will appear on the end time scene, that many deceivers are teaching today. “**Beasts**” in prophecy “**never**” represent individual persons, but only “**world powers**”.)

Revelation 19:20 states, “the beast was taken, (the **Pontifex Maximus** system of Rome) and with him the “**false prophet**” that wrought “**miracles**” before him, with which he deceived them that had received the mark of the beast, and them that worshipped his “**image**”. These both were cast alive into a lake of fire burning with brimstone.”

Now there is “**only one power**” that is described doing these things, and that is found in Revelation 13:11-18. It reads: “And deceiveth them that dwell on the earth by the means of those “**miracles**” which he had power to do in the sight of the beast; saying to them that dwell on the earth, that they should make an “**image**” (or likeness) to the beast (its system of worship), which had the wound by a sword, and did live.” (Revelation 13:14)

**The Biblical Proof
Revelation Chapter 17**

And again, with all the sorrow that can be expressed, and as we studied in the previous chapter — the **“False Prophet”** and the **“power”** that comes up out of the **“earth”** described in Revelation 13:11-18 are both the same — and sadly, represent the United States of America.

But there is one more point that should be looked at when considering the “eighth” power of Revelation 17:11. The angel instructs John, “And the beast that was, and is not, even he is **“the eighth”**, and **“is of the seven”**, and goeth into perdition.” Repeat: **“The eighth is of the seven”!**

Actually, when you know what the American Great Seal literally represents, and know the true historical facts of how Rome and her Jesuits were fully involved in the founding of America — though this has been shrewdly covered up — then it can be very truthfully said, “the eighth **(America)** is of the seven” **(Rome)**.

But better than that — even though this is still yet in the **“future”** — in Revelation 13:12, it declares quite plainly, “And he **(America)** exerciseth all the power of the first beast **(Rome)** before him, and causeth the earth and them which dwell therein to worship the first beast **(Rome)**, whose deadly wound was healed.”

Let’s repeat that again: And **“America exerciseth all the power of Rome”** before him. Now that is a staggering statement — so closely united they will become! And to comprehend the least implication of those few words, is to see America militantly compelling the doctrines of Rome upon the whole world — the role that has been shrouded in secrecy, but intended by America’s Roman Catholic founders from the day of its inception.

Photography by Mark G. Swetz

Vatican Pontifex Maximus

“With the Final Fall of the Western Empire, he (Bishop of Rome) took over the ancient title of **Pontifex Maximus** which the emperors had held, and so became the supreme sacrificial priest of the Roman tradition.”

The Outline of History by H.G. Wells, page 555

Pontifex — high priest of ancient Rome, one of the 16 members of the Pontifical College presiding over the state religion. The highest religious authority was the **Pontifex Maximus** (supreme pontiff): this title was adopted by the emperors and later the popes.

The New American Desk Encyclopedia, Topic — Pontifex

Pope — Titles — The most noteworthy of the titles are Papa, Summus Pontifex, **Pontifex Maximus**, Servus servorum Dei.

As regards the title **Pontifex Maximus**, especially in the application to the pope, there was further a reminiscence of the dignity attached to that title in pagan Rome.

The Catholic Encyclopedia — Volume Twelve, copyright 1911, page 270, Topic — Pope

Vatican Design: EXPOSED!

Vatican Design: EXPOSED! is dedicated to make known to you, that the Vatican **Pontifex Maximus** system of Rome has an “**Ultra Secret Mission**” — a plan to gain full control of the whole world. And to completely **deceive** the general public, **master schemes** and **veiled terms** have been used to keep Rome from being **suspected**.

One such scheme, is to convince church members, who do not study the Word of God, that they will be “**raptured**” out of the earth before the end time of the antichrist — so why bother to study who the **Pontifex Maximus** antichrist is, if you are not going to be here?

Another deceptive scheme, is to make the “**Jews**” the great “**scapegoat**” for all the world’s evils.

And veiled names like: The Great Work, The Grand Design, The Mission, The Quest, Project Vatican and the New World Order have also served their purpose very well to keep people deceived.

Actually, Project Vatican, the New World Order and all the rest of the esoteric names, refer to and mean the exact same thing — Rome’s blueprint for a “**fraudulent**” soon coming one thousand years of peace — when the global kingdom of Jesus Christ is restored by the **Pontifex Maximus** pope and his Roman Catholic Church through the bogus apparitions and instructions of the virgin Mary — enforced by the mighty military arm of the United States of America.

Vatican Design: EXPOSED! is dedicated to make known to you, that men today are contriving and orchestrating great disasters that, step by step, works toward implementing their “**Holy Mission**” — and in the process — will soon fulfill the very words of our Lord Jesus Christ as recorded in Matthew 24:15,21&22 that, “When ye therefore shall see the abominations of desolation, spoken of by Daniel the prophet, stand in the holy place, (whoso readeth, let him understand:)”

“For then shall be great tribulation, such as was not since the beginning of the world to this time, no, nor ever shall be. And except those days should be shortened, there should no flesh be saved: but for the elect’s sake those days shall be shortened.”

Our Lord Jesus Christ was referring to Daniel 11:45 and 12:1. It reads: “And he (**Pontifex Maximus** pope of Rome) shall plant the tabernacles of his palace between the seas (Mediterranean and Dead seas) in the glorious holy mountain (Jerusalem): yet he (**Pontifex Maximus** pope of Rome) shall come to his end, and none shall help him.”

“And at that time shall Michael (another name for our Lord Jesus Christ) stand up, the great prince which standeth for the children of thy people: and there shall be a time of trouble, such as never was since there was a nation even to that same time: and at that time thy people shall be delivered, (the personal and visible return of our Lord Jesus Christ in all His power and glory) everyone that shall be found written in the book (of life).”

Vatican Design: EXPOSED! is dedicated to make known to you, that the message of this website is not some cunningly devised fable, but was made known by the awesome omniscient power and “**love**” of the Holy Sovereign God of the universe two thousand years ago — so that when you see these things come to pass — that you will believe, obey, and “**love**” God so much, that you will be willing to “**die**” for Him and His Truth.

May God bless you abundantly with heavenly insight.

Your brother in Christ,
John Daniel

**THE “GRAND DESIGN” UNFOLDS
AS WORLD EVENTS ARE ORCHESTRATED TO MAKE
“JERUSALEM” THE SEAT OF SECOND VATICAN**

A third world war: The Dome of the Rock destroyed: A time of trouble such as never before on the earth: A new temple built in Jerusalem:

These are coming “end time” events that are soon to be perpetrated — to usher in the **Pontifex Maximus** pope of Rome upon the global throne of the **fraudulent** Kingdom of God ruling from Jerusalem — better known as the **New World Order**.

The 400 page book, “**THE GRAND DESIGN EXPOSED**”, by John Daniel, is fully documented, showing the religious historical facts of this “**Holy Mission**” movement to rule the whole world, and how **America** was founded to carry this Mission out.

To order, **send \$20.00** to:

AMERICAN SENTRY BOOKS
P.O. Box 14, Crawley, West Virginia 24931
Phone: (304) 392-6155

And to see shocking live scenes that are happening in America today, which is just a foretaste of what is coming, please order the 2 1/2 hr. video, “**9/11 The Road To Tyranny**”, by **sending \$14.00**,
or to order both send only \$30.00.

No credit cards please. For airmail postage outside the U.S.A. add extra **\$15.00**.