

Fatima Movement Book PART I

OUR LADY IS GOD. THE LORD IS SATAN. THIS IS THE SECRET OF THE SAINTS.

Welcome to the Fátima Movement, the Catholic Order credited by the Illuminati with stopping the end of the world back in 2009. How was this accomplished? By correcting the Names of the Trinity and wiping out almost 2000 years of corruption to the Catholic Religion. Plugging the real Names of God into the pre-1569 form of the Rosary and saying it every day reversed a phenomenon called "The Abomination of Desolation." This website teaches how the abomination was stopped, why and how our approach worked, and instructs others how to stop the Illuminati's New World Order so this never happens again.

Many miracles are attributed to this website including stopping Freemasonry's Third World War, the destruction of the Washington Monument (the world's largest Illuminati monument) and the U.S. Capitol Dome in 2011, the destruction of Mecca in Saudi Arabia on Sept. 11, 2015, the halting of the planned economic collapse in 2009, the interruption of Superbowl XLVII's Illuminati halftime show, and of course, stopping of the end of the world. The saving of the Catholic religion from its eclipse by Jewish Freemasonry generated so much discussion in occultist circles that it generated one of the internet's longest running thread topics before being shut down in 2014.

The solution for stopping the Apocalypse is simple. Stop saying prayers to the Lord of the Bible. Why? The reason is because the Lord of the Bible, whom the Muslims revere as "Allah," is actually Satan, the God of Hell. At the end of the world, humanity is deceived into accepting this talking fire as their God and pays the ultimate price, the loss of their souls to that same fire that they made into a god. This website explains how the Illuminati almost pulled off this Godless New World Order in 2012 with the required authentic documents, books and videos, in order to teach other Catholics and potential converts to real Catholicism, so that Freemasonry's Third World War and all the Hell that comes with it can be delayed permanently.

It doesn't really matter which version of the Bible you use to learn that the Lord is Satan. All Bible versions are Satanic in nature, originally penned by the Jews who murdered God on a cross. All Bible versions purposely deny the Divinity of the Catholic Trinity, which is required to enter the Doors to Heaven. All Bible versions lead their believers to the God of the Gates of Hell, a deceiving (3 Kings 22:22), jealous (Deuteronomy 4:24), perverse spirit (Isaiah 19:14), who speaks through a burning bush fire (Hebrews 12:29) from his house which is adorned with 666 talents of gold (1 Kings 10:12-14).

Today, two billion Protestants and Vatican II Catholics pray the "Our Father" to this entity and 1.5 billion Muslims pray to this Biblical Lord, calling him Allah (click for Koran source). At the end of the world, a Third and Final War called Armageddon is engineered by Freemasonry, setting these two monstrous Bible-based heretical Lord-based religions against each other. This end-times war was announced by the "Pope" of Luciferian Freemasonry, Albert Pike in 1871.

"The Third World War must be fomented by taking advantage of the differences caused by the "agentur" of the "Illuminati" between the political Zionists and the leaders of Islamic World. The war must be conducted in such a way that Islam (the Moslem Arabic World) and political Zionism (the State of Israel) mutually destroy each other. Meanwhile the other

nations, once more divided on this issue will be constrained to fight to the point of complete physical, moral, spiritual and economical exhaustion. We shall unleash the Nihilists and the atheists, and we shall provoke a formidable social cataclysm which in all its horror will show clearly to the nations the effect of absolute atheism, origin of savagery and of the most bloody turmoil. Then everywhere, the citizens, obliged to defend themselves against the world minority of revolutionaries, will exterminate those destroyers of civilization, and the multitude, disillusioned with Christianity, whose deistic spirits will from that moment be without compass or direction, anxious for an ideal, but without knowing where to render its adoration, will receive the true light through the universal manifestation of the pure doctrine of Lucifer, brought finally out in the public view. This manifestation will result from the general reactionary movement which will follow the destruction of Christianity and atheism, both conquered and exterminated at the same time.” - 33* Jewish Freemason Albert Pike, 1871.

So to avoid getting caught up in this nonsense and to avoid going to Hell, at the very least, please stop attending religious services to Satan. Below are some quick passages to help you awaken to this Apocalyptic deception.

“Hell and destruction are before the Lord.” - Proverbs 15:11

"Woe to you that desire the day of the LORD! To what end is it for you? The day of the LORD is darkness, and not light." - Amos, 5:18-19

“For our god is a consuming fire.” - Hebrews 12:29 explaining the fire lord of the Jews' Bible

“...the Lord will deliver him in the evil day.” - Psalm 40:2

“And he said: I will go forth, and be a lying spirit in the mouth of all his prophets. And the Lord said: Thou shalt deceive him, and shalt prevail: go forth, and do so.” - 3 Kings 22:22

“And the Lord said: Thou shalt deceive, and shalt prevail: go out, and do so.” - 2 Paralipomenon 18:21

“The LORD has mingled a perverse spirit in her midst” - Isaiah 19:14

“And the king made of the almug wood supports for the house of the LORD, and for the king's house, lyres also and harps for the singers... Now the weight of gold that came to Solomon in one year was six hundred and sixty-six talents of gold...” - 1 Kings 10:12-14

God "is father, but even more, mother." - John Paul I, 1978

For those who require a Pope to declare that Our Lady is God in order to believe the truth, here is an interesting statement from John Paul I, apparently murdered by Freemasonry after only 33 days in office for saying too much. God the Mother ordered his successor John Paul II to transfer the authority of the Church away from Rome to Portugal in the Third Secret of Fatima. John Paul II quietly obeyed this order in March, 2004 .

"During the kingdom of John Paul II the cornerstone from Peter's tomb must be removed and transferred to Fátima.

Because the Dogma of faith is not preserved in Rome, her authority will be removed and given to Portugal." (5) - segment from The Third Secret of Fatima

God "is father, but even more, mother." - John Paul I, Sept. 10, 1978 (source: Sarasota Tribune)

"The evil is wide-spread and universal. No man, no woman, no household, is sacred or safe from this new Inquisition." - Morals & Dogma, p. 334

"And this gospel of the kingdom (of the Lord/Satan) shall be preached in all the world for a witness unto all nations; and then shall the end come." - Matthew 24:14

"For our god (Satan) is a consuming fire" - Hebrews 12:29 explaining the nature of the god of the Bible

"Because the Lord thy God (Satan) is a consuming fire, a jealous God." - Deuteronomy 4:24

The Illuminati and Freemasonry are not just some new internet conspiracy theory. They are the formal, organized and ancient enemy of the Catholic Church. Click on the images below to read what the 1907-1913 Catholic Encyclopedia had to say about these occultist groups....

THE 1883 CATHOLIC HAYDOCK VERSION OF THE BIBLE EXPLAINS THE FAKE MASONIC JESUS, WHO HAS BAFFLED THEOLOGIAN FOR CENTURIES:

"...his name was changed into Jehoshuah or Jesus by Moses...In this Josue was to be the chief actor." - 1883 Haydock Douay Rheims, II. THE HISTORICAL BOOKS: THE BOOK OF JOSUE, Scan #0058/1903.

THE WHOLE TRUTH ABOUT FATIMA VOLUME II: The Secret and The Church (page 464): THE ONLY PRINTED BOOK THAT CONTAINS ST. LUCIA'S ACCOUNT OF THE TRINITARIAN THEOPHANY IN 1929, REVEALING THAT OUR LADY IS FACT GOD THE MOTHER OF THE HOLY TRINITY.

THE AUTHENTIC THIRD SECRET OF FATIMA

On April 21, 2010, the leader of the Fatima Movement asked God Our Lady for assistance in finding the Real Third Secret of Fatima. This Rosary request forced the Illuminati to release one of the two copies in existence. Five things give this document credibility as the real Third Secret of Fatima.

1. Anti-Pope John Paul II was following Our Lady's instructions from this document (before it was released to the public) when he symbolically and mysteriously transferred the authority of the Church (Pope St. Peter's remains) from Rome to Fatima in 2004 .
2. God Our Lady appeared in Africa to mark the one-year release of this document on April 20, 2011 .
3. 70 weeks after the release of the Third Secret of Fatima, Washington D.C. was shattered in an earthquake, damaging the city's Masonic institutions and forcing the largest Masonic

monument in the world to shut down for good. Since the Abomination of Desolation was halted, Rome was spared (for now).

4. It is written on a single sheet of paper and is 20-25 lines long, as described by those who had read it, not 3 pages long like the Vatican's false Third Secret which was released in the year 2000.

5. The handwriting matches that of the real St. Lucia, not the 1960's imposter Sr. Lucy.

THE AUTHENTIC THIRD SECRET OF FÁTIMA

The Third Secret of Fatima

Freemason John XXIII was responsible for the New Order Council against Christ (antipope from 1958-1963)

"Don't bring that subject up with me, please." - Anti-Pope John XXIII, 1960 - Time Magazine's 1962 "Man of the Year"

THE MOTHER OF GOD'S FINAL WARNING FOR ROME:

Released on April 21, 2010 for the people.

Translation into English (Original Document from 1944)

January 4, 1944:

Now I will reveal the third part of the secret;

This part is the apostasy in the Church! (1)

Our Lady showed us a vision of someone who I describe as the 'Pope', standing in front of a praising multitude.

But there was a difference with a real Pope, the evil

look, this one had eyes of evil. (2)

Then after a few moments we saw the same Pope entering

a church, but this church was like the church of hell, there is no way to describe the ugliness of this place, it seemed like a fortress made of gray cement, with broken angles and windows like eyes, there was a beak on top of the building. (3)

We then looked up at Our Lady who said to us:

you have seen the apostasy in the Church, this message can be opened by The Holy Father, but must be announced after Pius XII and before 1960. (4)

During the kingdom of John Paul II the cornerstone from Peter's tomb must be removed and transferred to Fátima.

Because the Dogma of faith is not preserved in Rome, her authority will be removed and given to Portugal. (5)

The cathedral of Rome must be destroyed and a new one built in Fátima. (6)

If 69 weeks after this command is announced Rome continues its abomination, the city will be destroyed. (7)

Our Lady told us this is written, Daniel 9 24-25 and Mathew 21 42-44. (8)

Apocalypse 18:4: “And I heard another voice from heaven, saying: Goe out from her my people: that you not be partakers of her sinnes, and receive not of her plagues. 18:5: Because her sinnes are come even to heaven, and God hath remembered her iniquities.” (1582 Douai-Rheims)

Bishop José Alves Correia da Silva

Photographed with the Portugal copy of the

Authentic Third Secret of Fátima

(The Bishop of the Real Sister Lucia)

St. Lucia's Bishop photographed with the Authentic Third Secret of Fatima, circa 1944.

Episcopal Lineage: (1566-1920)

Bishop José Alves Correia da Silva † (1920)

Bishop António Barbosa Leão † (1906)

Bishop António José de Souza Barroso † (1891)

José Sebastião Cardinal d’Almeida Neto, O.F.M. † (1880) ORDER OF FREEMASONRY?

Gaetano Cardinal Aloisi Masella † (1877)

Alessandro Cardinal Franchi † (1856)

Bl. Giovanni Maria Mastai-Ferretti † (1827)

Francesco Saverio Maria Felice Castiglioni † (1800)

Giuseppe Maria Cardinal Doria Pamphilj † (1773)

Buenaventura Cardinal Córdoba Espinosa de la Cerda † (1761)

Archbishop Manuel Quintano Bonifaz † (1749)

Enrique Cardinal Enríquez † (1743)

Prospero Lorenzo Lambertini † (1724)

Pietro Francesco (Vincenzo Maria) Orsini de Gravina, O.P. † (1675)

Paluzzo Cardinal Paluzzi Altieri Degli Albertoni † (1666)

Ulderico Cardinal Carpegna † (1630)

Luigi Cardinal Caetani † (1622)

Ludovico Cardinal Ludovisi † (1621)

Archbishop Galeazzo Sanvitale † (1604)

Girolamo Cardinal Bernerio, O.P. † (1586)

Giulio Antonio Cardinal Santorio † (1566)

Scipione Cardinal Rebiba †

Rome's copy of the Third Secret of Fátima was kept in a safe next to the Anti-Pope's bed. There were only two copies in the world, one in Portugal, the other here in Rome.

Miraculous evidence this document is the real deal: The Mother of God appears off the Ivory Coast in Africa, marking the one-year anniversary of the release of this Third Secret of Fátima:

APRIL 21, 2010: Release of the Third Secret of Fátima

APRIL 20, 2011: Miraculous Appearance of Our Lady clothed in the sun in Africa.

What is meant by Divine Tradition? A. By Divine Tradition is meant the revealed truths taught by Christ and His Apostles, which were given to the Church only by word of mouth and not through the Bible, though they were put in writing, principally by the Fathers of the Church.” (Catholic Catechism)

(1) “Now I will reveal the third part of the secret; This part is the apostasy in the Church!”

Flashback to the Advent of the New Order: 32,000 Priests ask Paul VI to be released.

”Whoever wishes to be saved, needs above all to hold the Catholic faith; unless each one preserves this whole and inviolate, he will without a doubt perish in eternity.” Pope Eugene IV, 1439

St. Francis De Sales (1602): “As to decrees on doctrines of faith they are invariable; what is once true is so unto eternity...” (C.C., p. 231.)

Third Secret of Fatima - 1986 Heretical Assisi Gathering

(2) "Our Lady showed us a vision of someone who I describe as the 'Pope', standing in front of a praising multitude. But there was a difference with a real Pope, the evil look, this one had eyes of evil." - The Third Secret of Fátima

"Now when [the Pope] is explicitly a heretic, he falls ipso facto from his dignity and out of the Church, and the Church must either deprive him, or, as some say, declare him deprived, of his Apostolic See."

St. Francis de Sales, "The Catholic Controversy" (16th century)

Third Secret of Fatima - Anti-Pope Benedict XVI Eyes of Evil

(3) "Then after a few moments we saw the same Pope entering a church, but this church was like the church of hell, there is no way to describe the ugliness of this place, it seemed like a fortress made of gray cement, with broken angles and windows like eyes, there was a beak on top of the building." - The Third Secret of Fátima

This ugly church described in the Third Secret is located in Neviges, Germany.

Special Coverage: How to tell if your church is Judeo-Masonic.

Third Secret of Fatima - The Church of Hell

(4) "We then looked up at Our Lady who said to us: you have seen the apostasy in the Church, this message can be opened by The Holy Father, but must be announced after Pius XII and before 1960." - The Third Secret of Fátima

"Don't bring that subject up with me, please..." - Masonic Anti-Pope John XXIII in 1960

Yves Marsaudon, 33rd Scottish Rite Freemason.: "The sense of universalism that is rampant in Rome these days is very close to our purpose for existence... with all our hearts WE SUPPORT THE REVOLUTION OF JOHN XXIII."

Third Secret of Fatima - 1917 Appearance

(5) "During the kingdom of John Paul II the cornerstone from Peter's tomb must be removed and transferred to Fátima. Because the Dogma of faith is not preserved in Rome, her authority will be removed and given to Portugal." - The Third Secret of Fátima

Judeo-Masonic Anti-Pope John Paul II actually did this in a little known ceremony in March, 2004: Obeying the command of this Third Secret, John Paul II transfers remains of St. Peter from the Vatican to Fátima in a symbolic admission that the Vatican no longer has the Apostolic Authority.

Background Info: Why John Paul II was not a Pope.

Third Secret of Fatima - Anti-Pope John Paul II Transfers Vatican Authority to Fatima Portugal

(6) "The cathedral of Rome must be destroyed and a new one built in Fátima."

The Vatican in Rome, now fully in the control of Jewish Freemasonry, openly worships Lucifer.

(7) "If 69 weeks after this command is announced Rome continues its abomination, the city will be destroyed."

Apocalypse 18:8: Therefore, shall her plagues come in one day, death and mourning and famine. And she shall be burnt with the fire: because God is strong, who shall judge her.

18:9: And the kings of the earth, who have committed fornication and lived in delicacies with her, shall weep and bewail themselves over her, when they shall see the smoke of her burning:

18:10: Standing afar off for fear of her torments, saying: Alas! alas! that great city, Babylon, that mighty city: for in one hour is thy judgment come.

Speaking through Adele, the Devil laments the loss of Illuminati control over the world in 2010's "Rolling in the Deep"; Freemason Satanist Pat Robertson is beside himself, as he pontificates the reasons for the crack in the Illuminati deception.

"As we shall see, Lucy was so terrified by its contents that even after she was ordered to write it down in October of 1943, she was unable to do so until the subsequent apparition on January 2, 1944 in which Our Lady assured her that it ought to be done. And yet, to this day, the Vatican has never revealed the words of the Virgin which clearly follow "In Portugal the dogma of the Faith will always be preserved etc." The "etc." remains a secret. This ongoing concealment is a key element of the crime that is the subject of this book." - Chap. 1 "The Devil's Final Battle"

THIRD FÁTIMA SECRET MORE RELEVANT THAN EVER

Is a storm brewing concerning the third secret of Fátima? Benedict XVI stated to journalists on May 13th, 2010, in his jet on the way to Fátima, that

"Whoever thinks that the prophetic mission of Fátima is over, is DECEIVED."

Pictured left: anti-pope Benedict XVI adorned in Freemasonic Knights of Malta Iron Crosses and a Star of David on his miter. How many Catholics will blindly follow this post-1962 Vatican New Order religion with its destroyed altars, sex scandals and Jewish Messianic Expectation into Hell?

"I understood that it was the mystery of the Most Holy Trinity that was shown to me ..."

Frère Michel has rightly called this apparition "the Trinitarian Theophany." As with the Miracle of the Sun (at Fátima in 1917, witnessed by 70,000 people), there is nothing else like it in the history of the world." - Chap. 3, "The Devil's Final Battle."

Sister Lucia's reputation created problems for Freemasonry.

“Father, the devil is in the mood for engaging in a decisive battle against the Blessed Virgin. And the devil knows what it is that most offends God and which in a short space of time will gain for him the greatest number of souls. Thus, the devil does everything to overcome souls consecrated to God, because in this way, the devil will succeed in leaving souls of the faithful abandoned by their leaders, thereby the more easily will he seize them. ...The devil knows that religious and priests who fall away from their beautiful vocation drag numerous souls to hell. ... The devil wishes to take possession of consecrated souls. He tries to corrupt them in order to lull to sleep the souls of laypeople and thereby lead them to final impenitence.” - Sister Lucy, 1957

The Rosary's Destruction of Mecca on September 11, 2015

How the Original Rosary stopped 13 centuries of the advance of Islam, striking fear into the eyes of Muslims worldwide

On September 10, 2015, directions to stop Islam were posted on this website (link). Fatima Catholics immediately took up Our Lady's Original Rosary and only one day later, Mecca was destroyed on September 11, 2015. So how did the Rosary do this?

The look of fear: The growth of Islam seemed unstoppable before September 11, 2015. Soon, Old Testament Lord-worshiping Islam will be as relevant as Old Testament Lord-worshiping Protestantism. Over 100 Muslims were killed in their safe haven in Mecca, hundreds more were injured. Taunting God the Mother has its consequences.

To better understand how God the Mother's 150 Rosary operates, first it is important to understand what Islam is: just another religious cult created by Jews for specific purposes, to play the part of the one billion strong adversary in the Illuminati's end times war between two main Biblical Lord-worshiping heretical armies commonly known as Gog and Magog, otherwise known as the Islamic and Protestant people.

From the Fatima Movement Files exposing the Jewish Talmud, we can clearly read the explanation of how Masonic Jews created Islam for their own purposes (Vol. 19, highlight #137 & 138).

Babylonian Talmud Vol19-137: The Hebrew “religion” of fire creates Islam in 622, tricks billions of souls away from Catholicism, straight into Hell.

Page 33 of Volume XIX of the Babylonian Talmud reveals how the Jewish Hebrew religion gave birth to Islam, when Freemason Mahomet of Mecca spawned a variation of the Jewish fire worship religion for the Arabs in 622.

Hebrews 11:29: “For our god is a consuming fire”

Babylonian Talmud Vol19-138: Just as the early Protestants, Pro-war Arabs continue to promote the heretical agenda of Moses and Abraham. Where Satanic Islam dominated, Satanic Jewish communities flourished.

Pages 34-35 of Volume XIX of the Babylonian Talmud continue on about the Jewish origins of Islam and how Islam was beneficial to Jewish communities. Just as the anti-Catholic Protestant sects set up their own heretical Lord-based spiritual infrastructure 400 years prior,

the anti-Catholic Islamic sects continued this model under the direction of Freemason Mohamet. The creation of these two non-Catholic super-religions would in time, grow in numbers to such an extent that they could be set up against each other in the Apocalyptic Gog vs. Magog Armageddon War which excites the loins of so many Protestants and Muslims today. Both factions of this Satanic Jewish Talmudic deception have no idea that they are being set up to both damn themselves, and kill each other off for the benefit of the Jews in a World War III scenario. And this is exactly why 33* Freemason Albert Pike was able to predict the final three world wars of the world in 1871, or so he thought (until the Fátima Movement put a stop to this with the Original Rosary in 2009):

“1871: An American General named, Albert Pike, who had been enticed into the, “Illuminati,” by Giuseppe Mazzini, completes his military blueprint for three world wars and various revolutions throughout the world, culminating into moving this great conspiracy into its final stage. These details are as follows:

The First World War is to be fought for the purpose of destroying the Tsar in Russia, as promised by Nathan Mayer Rothschild in 1815. The Tsar is to be replaced with communism which is to be used to attack religions, predominantly Christianity. The differences between the British and German empires are to be used to foment this war.

The Second World War is to be used to foment the controversy between fascism and political Zionism with the oppression of Jews in Germany a lynchpin in bringing hatred against the German people. This is designed to destroy fascism (which the Rothschild family created) and increase the power of political Zionism. This war is also designed to increase the power of communism to the level that it equaled that of united Christendom.

The Third World War is to be played out by stirring up hatred of the Muslim world for the purposes of playing the Islamic world and the political Zionists off against one another. Whilst this is going on, the remaining nations would be forced to fight themselves into a state of mental, physical, spiritual and economic exhaustion.” - Synagogue of Satan, pages 54-55

It is worth noting that the red, cone-shaped hat that Masonic Shriners like to wear is called a “Fez.” Originating from 7th century Arabia and under the leadership of Mohammed, thousands of Catholics were slaughtered in the City of Fez, Morocco. After the slaughter the Mohammedans took their hats and dipped them into the blood of the Catholics who themselves were around this time being subverted into Lord worship by Masonic agents like St. Augustine. The Satanic, Lord-worshipping Islamists wore the Fezzes throughout the land to glorify their victory over the Church. This is why Masonic American presidents and idols who appear to be middle-American Christians were photographed with Islamic head dressings. They are all Luciferian Freemasons and when they are called on it, they are trained to revert back to the “god” of the Bible, a book that was written by Moses and their Satanic Jewish Lodge forefathers.

Luciferian Shriners “having a little fun “and showing off their Islamic head-dressings- from left to right: J. Edgar Hoover (1895-1972), First Director of the FBI; John Wayne (1907-1979), born Marion Mitchell Morrison, epitomized American “masculinity”; Mel Blanc (1908-1989) Animator, voice actor for Bugs Bunny, Woody Woodpecker, Tom & Jerry, etc.; Gerald Ford (1913-2006), 38th President of the United States; Edwin “Buzz” Aldrin (1930-) American Astronaut, Shriner Freemason & “moon lander.”

This is why Jewish rabbis speak of Arab Muslims as sub-human: they have fallen for the Jewish Lord deception and will fall into Hell for denying the Divinity of the Catholic Trinity. Their 'holy' Koran admits that Allah is the burning bush, the same Satanic entity which Moses spoke to, the same foundational lie of the Masonic Protestant religions and the Vatican II crowd.

“One million Arabs are not worth a Jewish fingernail.” -Rabbi Yaacov Perrin, Feb. 27, 1994

Although the Koran is not the focus of this Fátima Movement File, it is worth showing that the Islamic religion is also based in the heretical fire lord of Moses. As you can see on page 235 of this Koran, the same Jewish tricksters are at play: David, Solomon and of course Moses and his burning bush Lord. In Islam, “the Lord” of the Old-Testament is called Allah.

Jewish Freemasonry is popular in Palestine as well. Just as the Masonic Protestant Pastors and the Priests of Vatican II aim to take souls into their dominion in Hell, so do leaders in Palestine. The Masonic cult of Lucifer is world-wide, no exceptions.

By now you should understand that the Lord is Satan, it does not exist as a monotheistic deity known to the Islamic world as Allah, nor as it is known to Protestants and Vatican II types as "the Our Father". What Muslims call "Allah" is actually a group of formerly living Masonic men who had the foresight to create a false religion which cleverly deflects all acts of worship to themselves. Just as Protestants naively worship Jews named Elias, Jesus and other lords from the Old Testament as their god, so too do the Muslims.

Muslims also fall into the same Jewish Masonic deception, naively worshipping 99 dead Masonic men who are collectively known as "Allah" or "All" of the "ah's". Below are the names of the 99 members of this Islamic council in Hell, who gain their power in the Devil's pyramid scheme by deceiving mass amounts of goyim into the worship of a false god, delivering souls to their boss in exchange for 'salvation' from the fire at the bottom of Hell.

Formerly living Freemasons find themselves in a position of power in Hell, escaping the torments of the fire at the bottom of this pyramid scheme and saving themselves from eternal pain. This is why when they were alive, they were such public advocates for the Lord of the Bible, posing as false priests, clerics, pastors, etc. So what is the determining factor of whether a soul in Hell is the one being tormented or is actually the one doing the tormenting? A pact made with Satan while they were living is the difference maker. The Masonic initiation is the key to a Freemason's salvation from the torments at the bottom of Hell. The goyim who strayed from the unity of a valid Catholic Church and God the Mother's protection will find themselves paying the price for following Masonic wolves in sheep's clothing.

The 99 pagan lords collectively known as "Allah"

source: The Islamic Center of Manhattan

- | | | | |
|---|--------|-----------|--|
| 1 | الله | Allah | The "god" |
| 2 | لرحمن | Ar-Rahman | The All Beneficent, The Most Merciful in Essence |
| 3 | الرحيم | Ar-Rahim | The Most Merciful, The Most Merciful in Actions |

4	الملك	Al-Malik	The King, The Sovereign, The True and Ultimate King
5	القدوس	Al-Quddus	The Most Holy, The Most Pure, The Most Perfect
6	السلام	As-Salaam	The Peace and Blessing, The Source of Peace and Safety, The Most Perfect
7	المؤمن	Al-Mu'min	The Guarantor, The Self Affirming, The Granter of Security, The Affirmer of Truth
8	المهيمن	Al-Muhaymin	The Guardian, The Preserver, The Overseeing Protector
9	العزیز	Al-Aziz	The Almighty, The Self Sufficient, The Most Honorable
10	الجبار	Al-Jabbar	The Powerful, The Irresistible
11	المتكبر	Al-Mutakabbir	The Tremendous
12	الخالق	Al-Khaliq	The Creator
13	البارئ	Al-Bari'	The Rightful
14	المصور	Al-Musawwir	The Fashioner of Forms
15	الغفار	Al-Ghaffar	The Ever Forgiving
16	القهار	Al-Qahhar	The All Compelling Subduer
17	الوهاب	Al-Wahhab	The Bestower
18	الرزاق	Ar-Razzaq	The Ever Providing
19	الفتاح	Al-Fattah	The Opener, The Victory Giver
20	العليم	Al-'Alim	The All Knowing, The Omniscient
21	القابض	Al-Qabid	The Restrainer, The Straightener
22	الباسط	Al-Basit	The Expander, The Munificent
23	الخافض	Al-Khafid	The Abaser
24	الرافع	Ar-Rafi'e	The Exalter
25	المعز	Al-Mu'ezz	The Giver of Honour
26	المذل	Al-Mudhell	The Giver of Dishonour
27	السميع	As-Sami'e	The All Hearing

28	البصير	Al-Basir	The All Seeing
29	الحكم	Al-Hakam	The Judge, The Arbitrator
30	العدل	Al-`Adl	The Utterly Just
31	اللطيف	Al-Latif	The Subtly Kind
32	الخبير	Al-Khabir	The All Aware
33	الحليم	Al-Halim	The Forbearing, The Indulgent
34	العظيم	Al-Azeem	The Magnificent, The Infinite
35	الغفور	Al-Ghafur	The All Forgiving
36	الشكور	Ash-Shakur	The Grateful
37	العلي	Al-Aliyy	The Sublimely Exalted
38	الكبير	Al-Kabir	The Great
39	الحفيظ	Al-Hafiz	The Preserver
40	المقيت	Al-Muqit	The Nourisher
41	الحسيب	Al-Hasib	The Reckoner
42	الجليل	Al-Jalil	The Majestic
43	الكريم	Al-Karim	The Bountiful, The Generous
44	الرقيب	Ar-Raqib	The Watchful
45	المجيب	Al-Mujib	The Responsive, The Answerer
46	الواسع	Al-Wasse'e	The Vast, The All Encompassing
47	الحكيم	Al-Hakeem	The Wise
48	الودود	Al-Wadud	The Loving, The Kind One
49	المجيد	Al-Majid	The All Glorious
50	الباعث	Al-Ba'ith	The Raiser of The Dead
51	الشهيد	Ash-Shaheed	The Witness
52	الحق	Al-Haqq	The Truth, The Real

53	الوكيل	Al-Wakil	The Trustee, The Dependable
54	القوى	Al-Qawaie	The Strong
55	المتين	Al-Matin	The Firm, The Steadfast
56	الولى	Al-Walaie	The Protecting Friend, Patron and Helper
57	الحميد	Al-Hamid	The All Praiseworthy
58	المحصى	Al-Muhsi	The Accounter, The Numberer of All
59	المبدئ	Al-Mubdi'	The Producer, Originator, and Initiator of All
60	المعيد	Al-Mu'id	The Reinstater Who Brings Back All
61	المحيى	Al-Muhyi	The Giver of Life
62	المميت	Al-Mumit	The Bringer of Death, The Destroyer
63	الحي	Al-Hayy	The Ever Living
64	القيوم	Al-Qayyum	The Self Subsisting Sustainer of All
65	الواجد	Al-Wajid	The Perceiver, The Finder, The Unfailing
66	الماجد	Al-Majid	The Illustrious, The Magnificent
67	الواحد الاحد	Al-Wahid ul Ahad	The One, The Unique, Manifestation of Unity, The One, the All Inclusive, The Indivisible
68	الصمد	As-Samad	The Self Sufficient, The Impregnable, The Eternally Besought of All, The Everlasting
69	القادر	Al-Qadir	The All Able
70	المقتدر	Al-Muqtadir	The All Determiner, The Dominant
71	المقدم	Al-Muqaddim	The Expediter, He Who Brings Forward
72	المؤخر	Al-Mu'akhir	The Delayer, He Who Puts Far Away
73	الأول	Al-Awwal	The First
74	الأخر	Al-Akhir	The Last
75	الظاهر	Az-Zahir	The Manifest, The All Victorious
76	الباطن	Al-Batin	The Hidden, The All Encompassing

77	الوالي	Al-Wali	The Patron
78	المتعالي	Al-Muta'ali	The Self Exalted
79	البر	Al-Barr	The Most Kind and Righteous
80	التواب	At-Tawwab	The Ever Returning, Ever Relenting
81	المنتقم	Al-Muntaqim	The Avenger
82	العفو	Al-'Afuww	The Pardoner, The Effacer of Sins
83	الرؤوف	Ar-Ra'uf	The Compassionate, The All Pitying
84	مالك الملك	Malik-al-Mulk	The Owner of All Sovereignty
85	ذو الجلال و الإكرام	Dhu-al-Jalali wa-al-Ikram	The Lord of Majesty and Generosity
86	المقسط	Al-Muqsit	The Equitable, The Requirer
87	الجامع	Al-Jami'e	The Gatherer, The Unifier
88	الغنى	Al-Ghanaie	The All Rich, The Independent
89	المغنى	Al-Mughni	The Enricher, The Emancipator
90	المانع	Al-Mani'e	The Withholder, The Shielder, the Defender
91	الضار	Ad-Darr	The Distressor, The Harmer
92	النافع	An-Nafi'e	The Propitious, The Benefactor
93	النور	An-Nur	The Light
94	الهادي	Al-Hadi	The Guide
95	البيديع	Al-Badi	The Incomparable, The Originator
96	الباقي	Al-Baqi	The Ever Enduring and Immutable
97	الوارث	Al-Warith	The Heir, The Inheritor of All
98	الرشيد	Ar-Rashid	The Guide, Infallible Teacher and Knower
99	الصبور	As-Sabur	The Patient, The Timeless

So how did saying the Rosary against these top-level Islamists on September 10, 2015 destroy Mecca? It's simple. The Rosary saves souls. How many? Conservative teachings indicate 50 souls per prayer. When the prayer is repeated 150 times, simple math tells us that

roughly one hour of following God the Mother's orders and saying the entire 150 Rosary saves 7,500 souls from Hell. But this was the teaching of the later Catholic Church, based on the Novus Ordo form which only contains one key to Heaven. When the Masonic heresies are edited out of the Ave Prayer, the numbers multiply to 100, or even 150 souls per prayer, which adds up to over 20,000 souls an hour. So this device given to the Children of Fatima and other Saints is actually quite the weapon against these Masonic demons, if one knows how to use it.

The Three Children of Fatima decide to slack off and shorten the Rosary Prayer, causing it to become powerless. This provokes a visit from Our Lady to correct their ways.

So what happens when you ask God Our Lady to save the souls in the dominion of a specific person in Hell? It's simple, the souls that they oversee are saved, pulled out of the fire, and since that specific dead Freemason no longer has any slaves, he or she falls into the fire and takes on the role of a goyim slave. What happens when you say a triple 150 Rosary against each of the 99 lords that form a sort of council that living heretics call "Allah"? The foundation of that sect is destroyed, discredited, and loses its long term power and influence. It's leaders scramble to regroup to try to explain why this false god struck their world headquarters and try to keep their sheeple in line.

The process of destroying Islam has only begun, and the rest is up to Catholics worldwide who now control their own destiny. Are you going to stop sitting on the sidelines, lamenting the fact that aggressive Muslims are taking over the world? Or are you going to follow directions and finish the job yourself?

Fatima Movement Instructions for the end of Islam

(Make the sign of the cross with your 150 Rosary, saying:)

"En Nomine Deum Jesum Christum, et Deam Matronam Nostrae, et Deum Patrem Spiritum Sanctum."

(Say the Fatima Prayer:)

Oh my Deum Jesum Christum please pardon my sins and save me from the fires of hell. Please save all souls from purgatory, especially those in most need.

(Ask God for what you want:)

"Deam Matronam Nostrae, et Deum Jesum Christum, et Deum Spiritum Sanctum, with the following Rosary prayers, please save the souls under the dominion of (insert demonic name #1, #2, #3, etc. from the list above, for example #10 "Al-Jabbar") and please send "Al-Jabbar" to the bottom of the pit of Hell with no hope to escape. Thank you..."

(Then repeat the following Ave Prayer 450 times, uninterrupted, using your Rosary beads to keep track of what number you're on)

"Ave Deam Matronam Nostrae, gratia plena.

Deum Patrem Spiritum Sanctum tecum.

Sanctam Tuam en mulieribus.

Deam Matronam Nostrae, Matram Deum Jesum Christum,

ora pro nobis peccatoribus nunc, et en hora mortis nostrae." (repeat 450 times)

(Finish it up by making the sign of the cross, saying:)

"En Nomine Deum Jesum Christum, et Deam Matronam Nostrae, et Deum Patrem Spiritum Sanctum."

The Truth Shall Set You Free, Lies Will Enslave You

Does the First Amendment protect Catholics from the rule of the Jewish Religion of Law?
Yes, it does.

"...the Force must have a brain and a law." - Manual on Luciferian Freemasonry: Morals & Dogma, page 2

God in the form of a sinless man being sentenced to His Crucifixion by the Jewish Mosaic Law Cult. Christ's Passion was required in order to expose a corrupt system of government that operated under the deceptive power of the Lord, the god of Hell, the "god" of the Jews.

"Hell and destruction are before the Lord." - Proverbs 15:11

"Woe to you that desire the day of the LORD! To what end is it for you? The day of the LORD is darkness, and not light." - Amos, 5:18-19, KJV

"For our god is a consuming fire." - Hebrews 12:29 explaining the fire lord of the Jews' Bible

"...the Lord will deliver him in the evil day." - Psalm 40:2

"And he said: I will go forth, and be a lying spirit in the mouth of all his prophets. And the Lord said: Thou shalt deceive him, and shalt prevail: go forth, and do so." - 3 Kings 22:22

Today the Jewish religion's presence in Law Enforcement is made perfectly obvious by the Jewish Masonic designs worn by their policy officers.

"There must be the jus et norma, the law and Rule, or Gauge, of constitution and law, within the public force must act." - Manual on Luciferian Freemasonry: Morals & Dogma, page 4

"The FORCE of the people, or the popular will, in action and exerted, symbolized by the GAVEL, regulated and guided by and acting within the limits of LAW and ORDER, symbolized by the TWENTY-FOUR-INCH RULE, has for its fruit LIBERTY, EQUALITY, and FRATERNITY, - liberty regulated by law; equality of rights in the eye of the law; brotherhood with its duties and obligations as well as its benefits." - Manual on Luciferian Freemasonry: Morals & Dogma, pages 4-5

As we move toward a New World Order under the rule of Jewish Law, it becomes more important than ever to point out that the Law is a religion. President George H.W. Bush

authoritatively explained the role of the rule of law in the coming New World Order on September 11, 1991, a speech mysteriously given to the nation exactly ten years before the attacks on the World Trade Center in New York City.

Since the law is Jewish in origin and finds its rules and regulations from the Old Testament which was written by scribes of the Jewish religion, the question becomes, are Catholics required to follow orders from the Jewish New World Order's Law Cult or does the First Amendment of the U.S. Constitution free us from being under the rule of the Jews and their Law? And does this Jewish Mosaic legal system have the authority to force Traditional Catholics into a state of Mortal Sin, thereby violating our religious freedom? Under the U.S. Constitution, the answer is no because the Catholic Religion Dogmatically orders Catholics to abstain from Mosaic Law and its prescriptions. It also defines Mosaic Law as a divine cult, a perfectly accurate description.

This is the secret Jewish Freemasonry would like to keep quiet. While Jewish Government Policy Officers are portrayed on television as modestly paid, hard-working men and women who are "sacrificing" themselves to keep people safe, the facts reveal a different and not so surprising motivation - money. Their job is to protect and serve their Jewish government Lawmakers, your safety is a distant second. The Jewish banksters who print their salaries out of thin air at the Federal Reserve Bank make sure that the Law protects them from the people they keep down and the job of the Police is to keep things moving along this way.

If we follow the money, it isn't difficult to understand how the Mosaic Law Cult operates. Jewish Judges who write new laws in court orders receive their power from the Police. If there were no Police, the Judges would resemble homeless men ordering pigeons around at the park. But the money flows from the Fed and there are a lot of takers. These Jewish Policy agents are paid quite well to enforce the whims of Jewish Judges upon the public. After all, this is their job, enforcing the laws of the Jewish courts with their guns, batons, and correctional facilities which are designed to correct the thoughts of prisoners from their crimes of non-compliance to the Jewish rule of law which runs the world.

This Law Cult racket has successfully kept their salaries out of the limelight, and so have their police chiefs, police officers, and even court psychologists who regularly get work farmed out to them by judges like a mechanic in Queens who recommends you to his buddy for additional repairs on your transmission. So let's see what these "heroes" get compensated for their "sacrifices" to keep the Jewish Law Cult in power.

Chicago police overtime tops \$100,000,000 in 2013...

New York Port Authority Beat Cop Earns \$221,000, Dozens of PAPD officers earn more than \$200,000 in 2011, thanks to overtime.

Highest-Paid California Trooper Is Chief Banking \$484,000.

In Masonic America, Catholics who criticize Freemasonry are often gang-stalked and then sent for a court-ordered mental health evaluation. Unlike in Stalinist Russia where Catholics were simply executed, America's Masonic watchtower must be careful to keep up the illusion that we actually have the freedom of religion. In Ohio, one such Masonic shill worked for the Mental Health and Addiction Services Department, grossing \$376,173.

Boston: Police pay can exceed \$250,000.

Judge Judy Sheindlin gets paid \$47 million per year to sassily chastise those locked in petty disputes on the daytime show that bears her name.

It isn't difficult to see why there are hundreds of thousands of Americans working for the Jewish Legal System. It is highly lucrative. Doctors go to school for eight years and come out alive making about \$125,000, but a cop can go to school for two years and make double. And he gets to shoot people with little to no recourse.

Of course we can't overlook the hourly rates of lawyers who are required if you have a case pending in a Mosaic Law Court. It's been my experience that a Judge will not even look at you in the courtroom if you don't have a lawyer. It's as if you don't exist in her lord-like presence. A judge will only acknowledge your argument if you have a legal representative speaking for you, and obviously this is a heavy financial burden costing at least \$200/hour. With the economy as stagnant as it is for regular workers, it's not hard to see what motivates Americans to work for the Jews and their rule of Law. It pays very well. They don't say money is the root of all evil for no reason....

DOGMA IS THE CATHOLIC RELIGION

It is important to note that Dogma is the definition of the Catholic Religion. Why? Because it defines the Catholic Religion in arguments for our religious freedom from the Mosaic Law Cult under the First Amendment. To better understand why Dogma is so important in Catholicism, consider that Our Lady in the 1944 Third Secret of Fatima actually threatens to destroy Rome because it has not followed Dogma. So aside from the destruction of Rome, to better understand why Catholic teachings are so important to the best interests of humanity, one should consider what the Catholic Religion clearly states to anyone who follows the Old Testament's Mosaic Law. I suggest that you read this several times:

Catholic Dogma: The Council of Florence, 1441: "It firmly believes, professes and teaches that the legal prescriptions of the old Testament or the Mosaic law, which are divided into ceremonies, holy sacrifices and sacraments, because they were instituted to signify something in the future, although they were adequate for the divine cult of that age, once our lord Jesus Christ who was signified by them had come, came to an end. Whoever, after the passion, places his hope in the legal prescriptions and submits himself to them as necessary for salvation and as if faith in Christ without them could not save, sins mortally (goes to Hell)."

Amendment I of the U.S. Constitution: Congress shall make no law respecting an establishment of religion...

Catholics are protected from the Mosaic Law Cult just as Protestants are protected from the prescriptions of Sharia Law, the Islamic version of the Law of Moses. Just as Protestants would be up in arms over having the fatwahs of a religious legal system ordering the beheadings of their women on American streets, Catholics are given the same protections from Mosaic Law which forces similar forms of punishments on to their women.

As already explained in a Catholic editorial from 2013, the Jewish Legal System is a religion that mimics the Catholic Church and its main ceremony, the Catholic Mass. Below is a side

by side comparison from an editorial posted to the Fatima Movement Catholic website on September 20, 2013, entitled: "On the turning away":

Proper Form of the Mosaic Law Ceremony:

Proper Form of the Traditional Catholic Mass:

Jewish Judge Judy

1. In a Jewish courtroom, a wooden altar distinguishes the Jew (who usually thins of themselves as a God) from lawyers and courtroom personnel and is the focal point of the interior.

Traditional Catholic Altar

1. In a Catholic Church, a wooden altar distinguishing God from the Priests and Servers is the focal point of the interior. God is the focal point of the Traditional Catholic Mass.

Jewish High Priests of the Court

2. Jewish Judges are adorned with robes, symbolizing their role as an administrator of an implied divine power (administering Mosaic Law, forgiving sins against the Jewish State, etc.). Lawyers must wear respectable outfits when facing the Jew in the courtroom service, usually a suit or a pantsuit.

Catholic Priest Vestments

2. Priests are usually adorned in robes, a symbol of authority as administrators of Divine Power. A Catholic Priest wears a robe called a vestment, which symbolizes his role as an administrator of Priestly Power (administering Sacraments, absolving sins, etc.).

Jewish Courtroom Rail

3. In the Jewish courtroom, a rail separates this "holy ground" where the Jewish Judge and his/her lawyers stand apart from the rest, distinguishing themselves from the commoner audience.

Catholic Altar Rail

3. In a Traditional Catholic Church, an altar rail separates the "Holy Ground" where God and Catholic Priests stand apart from the rest, distinguishing themselves from those attending the Mass.

Jewish Court Bailiff

4. In the Jewish Courtroom Service, there are uniformed Police adorned with Stars representing the Law of their god, the Lord, and symbols of their god such as guns and handcuffs to intimidate those who might not be compliant.

Catholic Altar Boys

4. In a Catholic Mass, there are uniformed Altar Boys. They are usually adorned with vestments and symbols of Christ, the God of Catholics, such as a crucifix. They assist the Priests in the saying of the Mass.

Jewish Court Interior

5. There is an implied power that is drawn from the elegant interior decor of the courtroom that causes regular people to assume that some divine authority must have been behind its design.

Catholic Church Interior

5. There is an implied power that is drawn from the elegant interior design of a Traditional Catholic Church that causes regular people to assume that some divine authority must have been behind its design.

Jewish Court Pews

6. Wooden church style pews provide seating for those attending the Jewish justice ceremony.

Catholic Church Pews

6. Wood Church pews provide seating for Church-goers attending the Catholic Mass in remembrance of God's Crucifixion at the hands of the Jewish Court.

Jewish Court Building

7. The courthouse in many towns is usually constructed in stone and usually distinguishes itself from other structures in town by showcasing its prominent architectural features, its massive presence and the implied authority derived from its design. The architectural purpose of this is to lead the general public to assume something important was behind its construction, something that should be respected.

Catholic Church Building

7. The Catholic Church in many towns is usually constructed in stone and usually distinguishes itself from other structures in town by showcasing its prominent architectural features, its massive presence and the implied authority derived from its design. The architectural purpose of this is to lead the general public to assume something important was behind its construction, something that should be respected.

Gavel

8. At the beginning of a Jewish justice ceremony, an announcement is made by the Court helper that the ceremony will soon begin. The audience is instructed to stand as a sign of respect as the "honorable" Jew enters the room. The Judge then orders the crowd to sit down.

Catholic Church Pipe Organ

8. At the beginning of the Catholic Mass, a cue is given (usually with the accompanying music) that the Ceremony will soon start. The Church attendees are expected to stand out of respect for the Mass. The presiding Priest then tells those in attendance when they can sit back down.

Start of Jewish Ceremony

9. It is customary for the Jewish Judge to order an oath be sworn on a Bible (which was written by the Jews in collaboration with Satan) to “tell the truth, the whole truth and nothing but the truth, 'so help me God', which leads the plaintiff, defendant or witness to believe that this Jewish service derives its authority from God.

Start of the Catholic Ceremony

9. It is customary for the Priest to lead his flock into a declaration of Faith, prompted by the sign of the cross. This implies that the Liturgy of the Mass about to be said receives its authority from The Holy Trinity, God.

Lawyers congregate at the altar of their god, the judge.

10. As a sign of respect, lawyers are expected to face the Jew who holds authority over their freedom at all times during the service, standing with their backs to the people in the audience. This sets the tone for the audience who must obey the Jewish Judge by following the example set by the lawyers who make their living pleasing the Jewish Judge.

Priests congregate at the altar of their God

10. As a sign of respect, Priests are expected to face God during the Mass, with their backs to the people in the pews, symbolizing a shepherd leading his flock to the proper worship of God. This sets the tone for the audience who must obey God by following the rules of the service, following the example of the Priests whose job it is to teach the proper worship of God in the Catholic Mass.

Jewish Judges rule in favor of Jews over gentiles

11. Mosaic Laws of Jewish Justice are administered via legal rulings handed down by a Jewish Judge. This false justice is available to regular people only if they retain a lawyer at great expense because Jews generally do not lower themselves to speak down to regular people in the courtroom. The “Power of Justice” is expensive and not designed to benefit non-Jews, which is why many goyim seek the counsel of Jewish attorneys. Very often the combination of Jewish curses and the exhausting financial hit of the Jewish Courts leave many in a state of shock.

Sacrament of Communion

11. The Power of God is administered via the Sacrament of Communion through a mediary which is the Catholic Priest. Priests perform the Rite of the Mass and are trained to administer the Seven Sacraments, acting as a mediary between God and the people. Priests are initiated into service to God after passing through Seminary and going through the Ordination Process. The Sacraments are designed to protect Catholics from the one-two

punch of Jewish curses (Rosicrucian Experiments) and “Jewish Justice” which is designed to steal as much wealth from them as humanly possible in the form of legal fees.

Lord Satan's Commandment System is the basis of Jewish Law

12. Courtrooms are decorated with spiritual icons of living and dead Freemasons like Moses who helped establish this system of “Justice.” This courthouse is adorned with the words of “their Lord” (Satan), the god of the Government.

Catholic Churches decorated with icons

12. Catholic Churches are traditionally decorated with Holy Icons of God or paintings of Saints who fought to keep the Catholic Faith alive. This Vatican II Church in Haiti was not approved by God.

The Holy Spirit

13. Some courthouses like Chicago's Daley Center Cook County Court Building feature large sculptures of black birds, such as this Picasso, which symbolize the presence of the Holy Spirit (the Devil).

The Holy Ghost

13. Some Catholic Churches feature large sculptures of white doves, symbolizing the presence of God the Father, The Holy Ghost.

Jewish sacrament of debt forgiveness

14. Jewish Judges in Bankruptcy Court have the power to absolve debt to anyone who purchased crap they could not afford. This “sacrament of absolution from debt” frees the poor man from his sins against the Masonic financial system, which of course has the power to print more money via its Jewish-run Federal Reserve Bank scheme. Bankruptcy Courts know the Masonic system and are funded by it, but attempt to keep this knowledge from the goyim who have made gods out of the junk they bought, working for their junk day and night, and complaining about being in debt up to their eyeballs.

Catholic Sacrament of sin forgiveness

14. Catholic Priests have the power to absolve sins by administering the Sacrament of Confession. This absolves the sinner of crimes he may have committed against God. This Sacrament of Confession usually occurs before the Mass in a Confession Booth located somewhere inside the Church. In this famous scene from “Godfather III”, a corrupt Cardinal laments the fact that the power of absolution from sin has been replaced with the power to absolve debt. The implication is that people value money and absolution from debt more than they value the Sacrament of Confession and the forgiveness it offers.

REX 84, the Iran Contra Hearings, the suspension of the U.S. Constitution

and the permanent Rule of Law in the New World Order (the post-Catholic Godless World)

In the late 1970's and 1980's, the U.S. Government was dealing with Muslim terrorists as they planted the seeds for Albert Pike's designs for World War III between Lord worshipping Protestants who followed the New Testament and Lord worshipping Muslims who followed the teachings of the Koran. Both false religions were created long ago by clever Masonic initiates who rallied behind the names of Jesus and Mohammed and based their fatwabs on the sayings of "the Lord," the god of the Bible which we have proven is Satan. The Masonic religious leaders of both sides of this future Third World War deceive their followers into paganism, promoting the Lord of the Old Testament to be "God their Father," and since these goyim failed to preserve the Catholic religion, they find themselves in a quandary.

In the 1980's, the American "Patriot" Colonel Oliver North was dragged in front of a national audience for his role in a cover-up concerning the American government's sale of weapons to Iran during the Iran-Contra hearings. If you understand Freemasonry you will understand why North was doing this. At the top levels of government, the Masonic leaders are very friendly to each other because they have a common bond - they all have sold their souls to the Jews in exchange for powerful political positions. While regular working Americans are deceived into anger by the media against Muslims, and vice-versa, the top-tier Jewish-Masonic leaders of these two groups hold hands and stroll through gardens with each other, sharing weapons, tactical secrets, fancy dinners and a few laughs about the goyim who buy into this contrived battle.

This collaboration between "Protestant" and "Muslim" leaders is nothing new. In the late 1970's, Bohemian Grover and Democrat U.S. National Security Advisor Zbigniew Brzezinski were photographed with Islamic "terrorist" Osama Bin Laden. In the mid-1980's, Freemason Republican Colonel Oliver North was questioned in front of Congress over his role in the Iran-Contra Affair after getting caught selling weapons to the Islamic "terrorist" State of Iran. These intriguing collaborations would set the stage for Freemasonry's Third World War, or so they had hoped.

During the Iran Contra Hearings an incredible exchange took place which shed some light on a secret government plan to suspend the U.S. Constitution, a plan named Rex 84 which was a word-play on George Orwell's novel "1984." During these hearings a Florida Congressman named Jack Brooks managed to expose the creepy hand of Big Brother reacting to the mere mention of this plan. So the question is, why would such a hypocritical "patriotic" Masonic Colonel be involved with a plot to suspend the U.S. Constitution?

It has to do with the suspension of the Freedom of Religion provided by the First Amendment when the New World Order begins. Why? Because the Constitution's First Amendment is the only escape from the ruling religion of Jewish Law currently forcing itself onto the people of the United States. This makes perfect sense once you understand that the Apocalypse begins when the Catholic Religion is fully eclipsed, a time when all are duped into Biblical Jewish Lord worship and are punished for it with a forced submission to Satanic Jews and their Laws.

By now it should be obvious that there are two sides in this struggle for freedom. On one side we see Catholics who look to Christ as their God and on the other side we see Freemasons who worship Lucifer, trying to impose Satan's Rule of Law upon mankind. This is a just punishment, a price humanity must pay for allowing the Jews and their religion to take over the only refuge on Earth, established by God Himself, the Catholic Church. In short, humanity has two options now. Rebuild the Church that Our Lady ordered in the Third Secret

of Fatima or find yourself ruled by a godless Masonic brotherhood under the rule of their law. It's really that simple.

THE REAL WORLD CONSEQUENCE OF FOLLOWING TEACHINGS

OF THE BIBLE'S IMPOSTOR JESUS

The Illuminati understand that human beings will more efficiently process their orders to enslave one another if they think that God is on their side. This is why the Illuminati wrote the Bible. When Our Lady gave us the Fatima Prayer which orders us to ask to be saved by "My Jesus," she was hinting that there was more than one. The reason for Our Lady's Fatima Prayer has already been proven on this website in the DaVinci Code Section. Both the Haydock Douay Rheims and the Jewish Talmud agree that there are multiple Jesus's and we have the evidence in print to prove why Our Lady of Fatima was warning Catholics about this.

Fatima Movement: The DaVinci Code and the multiple Jesus deception

So why is this so important? Because Deum Jesum Christum (God) actually came to destroy the Jewish Mosaic Law by exposing it and the Jews as so corrupt that it they would crucify an innocent man. Since God would not do this, it helped convince onlookers that the Jews were of the Devil. This was the point of the Crucifixion. But the Bible's impostor Jesus teaches the complete opposite when it comes to the Law. In Matthew 5:17, the impostor Jesus says he came not to destroy the law, but to fulfill it. So we see the teachings of Deum Jesum Christum and His Catholic Church completely contradict the impostor Jewish Jesus of the Bible when it comes to the question of which divine authority empowers to the Law: the God of Heaven or the god of Hell.... and when it comes to Mosaic Law of the ruling Jewish elite, the divine authority posted on their courtroom walls is the Lord, a collective term for the Jewish Gods of Hell.

"Do not think that I am come to destroy the law, or the prophets. I am not come to destroy, but to fulfill." - The impostor Jewish Jesus, Matthew 5:17, Douay Rheims

Catholic Dogma: The Council of Florence, 1441: "It firmly believes, professes and teaches that the legal prescriptions of the old Testament or the Mosaic law, which are divided into ceremonies, holy sacrifices and sacraments, because they were instituted to signify something in the future, although they were adequate for the divine cult of that age, once our lord Jesus Christ who was signified by them had come, came to an end. Whoever, after the passion, places his hope in the legal prescriptions and submits himself to them as necessary for salvation and as if faith in Christ without them could not save, sins mortally (goes to Hell)."

As humanity's punishment on Earth for not preserving Catholic Church Dogma, many anathematized Americans are being punished for their sins by having their air taxed, their water tightly controlled, their income taxed, their property taxed, and if they burn wood for heat without following EPA guidelines, they will now find themselves in violation of the Jewish Law. This is not freedom and these are not the rules of the God of Heaven. But since Americans still cling to their Bibles which were written by the same Jews that enslave them, these criminals are allowed to continue this racket. Eventually, if it has not happened already, the Jews will steal everything they own. If only the anathematized goyim had taken the time to actually read their Bibles instead of relying on the Masonic religious leader mafia to

interpret this book for them, they would have learned that this book is a collection of Satanic tricks, designed to punish them for throwing away the freedom that God died on a cross to give them.

"Beware of the teachers of the law. They like to walk around in flowing robes and love to be greeted with respect in the marketplaces and have the most important seats in the synagogues and the places of honor at banquets." - Luke 20:46, New International Version

"And he said unto them in his doctrine, Beware of the scribes, which love to go in long clothing, and love salutations in the marketplaces" - Mark 12:38, King James Bible
"Authorized Version", Cambridge Edition

Before Bush's New World Order Speech on 9/11/91, "the law" was seen as an annoyance by Americans, a societal control scheme that "wasn't perfect" but was seen as "better than what other countries have." In Jewish programming designed for goyim, Jewish Government Policy Officers (police is derived from the word policy) were portrayed as not too highly intelligent men and women who took a comfortable paycheck from questionable government authorities to enforce Jewish Lawmakers' petty laws upon the public. In movies and television shows, government policy agents were depicted as meek pigs who consistently stole money and time to enrich themselves off the backs of an irritated public. They even wear Jewish Star of David badges on their uniforms to indicate who it is they work for.

But as a New World Order started coming into view in the 1990's, law enforcement agents gradually became infallible heroes, their mission unquestionable and even viewed as sympathetic by a shocked American public. After the 9/11/01 attacks on the World Trade Center, Jewish talk show hosts heaped endless mountains of praise at every opportunity to the officers of Mosaic Law. Of course this was done in the name of "peace and security."

"It is a big idea, a NEW WORLD ORDER, where diverse nations are drawn together in common cause... PEACE AND SECURITY, and the rule of law." - Jewish Freemason George H.W. Bush, State of the Union Speech given before Congress, September 11, 1991

It should come as no surprise that Bush was using keywords from the Bible, which describe the coming day of the "Lord" or in plain English, the coming of Satan at the end of the world, just like a thief in the night.

"[2] For yourselves know perfectly, that the day of the Lord shall so come, as a thief in the night. [3] For when they shall say, PEACE AND SECURITY; then shall sudden destruction come upon them, as the pains upon her that is with child, and they shall not escape." - 1 Thessalonians 5:2-3 (Douay Rheims)

For the last 25 years, a noticeable shift has been happening in the advancement of Jewish Law and World Order as a formal religion with rules, traditions, history, consequences and the fear of damnation if challenged. Programming started to hit the airways that portrayed the long arm of the law as the only available method to keep society in line. Criticism of the law was suppressed as handsome macho actors hit the airways to give the illusion that the law now serves and protect the general public.

But let's get back to reality here. The Law does not exist to serve and protect the general public. It exists to serve and protect those who are in the business of writing and enforcing

these "arbitrary rules and regulations." This is the same secret society that was criticized by U.S. President John F. Kennedy in his 1963 New World Order Speech, a speech that got him killed in front of a Jewish Masonic landmark on the 33rd Degree Parallel in Dallas, Texas.

It may seem contradictory that Catholics would actually benefit from the Masonic U.S. Constitution, but that's why the Illuminati chose the United States as the head country to install their New World Order. Since the U.S. has a freedom of religion, the Illuminati thought it might be more sinister to trick Catholics into willingly giving up their Catholicism in exchange for peace, security and the good life. Why? Because this would make their sentence in Hell more painful because when they were alive, they had no excuse.

It is interesting to contrast American Freemasonry's method of causing Americans to fall away willingly with the iron hand tactics of Stalin, a Jewish dictator who simply forced death onto those who were clinging to a watered-down, powerless version of Catholicism. An example of this is the genocide of Catholic Ukrainians in 1932-1933. And no, Freemasonry's U.S. President Roosevelt had nothing to say about it, but he did call Josef Stalin "Uncle Joe," essentially making this genocidal maniac a family member... but those crimes are for another Fatima Movement section.

For those who think these things are not possible in the United States, you should know it has already been done. Along Interstate 90 in the heavily Jewish State of New York, the Seneca Tribe of Native Americans won their freedom to live by their own laws. In fact, a sign along the highway alerts you when you enter their jurisdiction. This is about 40-50 miles east of the border between Pennsylvania and New York State. The Tribe is still keeping it together but the regulatory Jews are pushing their way back in by making I-90 a toll road, giving them "jurisdiction" to once again force the Law inside of Seneca Nation land. It also doesn't help that their tribal leaders are Jews, worshipping the "Great Spirit," which is the goat of Mendes (the devil), but that's a topic for another article.

The Mystery of those opened books in the Apocalypse is finally solved...

"Saying, I am Alpha and Omega, the first and the last: and, What thou seest, write in a book, and send it unto the seven churches..." - The Jewish Messiah or AntiChrist appears to Jewish Freemason John and dictates what he should write down regarding the end-times in Apocalypse 1:11. Protestants and Novus Ordo followers actually believe this is the God of Heaven, which is why they want to see these Satanic prophecies fulfilled...

"It is the Dead that govern. The Living only obey." - Coordination with the dead explained in Freemasonry's Manual, Morals and Dogma, page 315

This section documents how the Holy Sacrifice of the Mass was methodically corrupted by the Illuminati,

creating the Abomination of Desolation in Rome, the required condition for Freemasonry's New World Order.

"Take away the Mass, destroy the Church." - Jewish Freemason Martin Luther

"Lucifer" is invoked by the Novus Ordo during Easter services in the Vatican in 2013. There is no denying the Illuminati takeover of the Vatican now. You must leave now (and take your

children with you). Malachi Martin has admitted Lucifer was enthroned in the Vatican in the early 1960's, which is the entire reason for Our Lady's transfer of power away from Rome to Portugal in the Third Secret of Fátima. Related Fátima Movement Files: Our Lady ordered transfer of Church Authority to Portugal in 1944. Fr. Malachi Martin (bound by the F.M. secret) explains that the Vatican is formerly venerating Lucifer, the prince of this world and asks Christ to "come save us once again," planting seeds for the coming anti-Christ. The antidote to all of this is obviously the Message of Fátima but Malachi Martin, who had actually read this Third Secret, was bound by "the oath" as he explained it, and promised not to reveal its contents. We have it here. There should be no oaths or secrets. When there are, you know you are dealing with a double-agent, a Vatican Assassin.

* Instructions for correcting The Divine Liturgy in the most important book of the Catholic Faith (the Missale Romanum, not the Bible) can be found below. The Rosary said correctly, temporarily halts the abomination of desolation as the world experienced in 2009.

last updated: 12/3/2016

Archbishop Marcel Lefebvre, 1976: "Now, when we hear in Rome that he who was the heart and soul of the liturgical reform is a Freemason, we may think that he is not the only one. The veil covering the greatest deceit ever to have mystified the clergy and baffled the faithful, is doubtless beginning to be torn asunder."

"The argument from St. Basil may be dismissed at once. He is only explaining the well-known distinction between the two sources of revelation, Scripture and tradition. Tradition is distinct from Scripture; it may include other written books, but not the Bible." - Catholic Encyclopedia from 1910, Vol IX, p. 296, Entry for "Liturgical Books".

"By about the fifth century we begin to see more clearly...We notice that these important changes have already been made...Rietschel (Lehrbuch der Liturgik, I, 340-1) thinks that the Invocation of the Holy Ghost [Spiritum Sanctum] has already disappeared from the Mass." - Catholic Encyclopedia from 1910, Vol IX, p. 794, Entry for "MASS".

"As for the Donatists, there is, on the contrary, evidence that both they and the Catholics had liturgical books at that time. Optatus of Mileve, writing about the year 370 against them, says: 'You have no doubt cleaned the palls' (linen cloths used in Mass), 'tell me, what have you done with the books?'...What were these books? Both palls and books had been taken from the Catholics, both were used in the liturgy. The books were not the Bible, because the Donatists thought them polluted. So there were other liturgical books besides the Bible." - Catholic Encyclopedia from 1910, Vol IX, p. 297, Entry for "Liturgical Books".

"And this gospel (the Jewish-Masonic Bible) of the kingdom shall be preached in all the world for a witness unto all nations; and then shall the end come." - Matthew 24:24

"Because the DOGMA of faith is not preserved in Rome, her authority will be removed and given to Portugal.

The cathedral of Rome must be destroyed and a new one built in Fátima." - The 1944 Third Secret of Fátima

"The future of our civilization, our liberties, our very existence may depend upon the acceptance of her commands." - William Thomas Walsh, Author of "Our Lady of Fátima"

God Our Lady appears to two children in La Salette, France in 1846 to warn: "Rome will lose the faith and become the seat of the antichrist. The Church will be in eclipse." Luciferian Freemason Antipope John XXIII rewrote the books containing the Catholic Religion at the Novus Ordo (New World Order) Council, ca. 1961.

Decree of Pope St. Stephen I (257 A.D.): "Let no innovation be introduced, but let that be observed which is handed down to us by tradition." (Letter to the Church of Africa)

Matthew 24:15-25 "... therefore you shall see the abomination of desolation, which was spoken of by Daniel the prophet, standing in the holy place: he that readeth let him understand... and shall show great signs and wonders, insomuch as to deceive (if possible) even the elect. Behold I have told it to you, beforehand."

"Catholics are bound (required) to learn and know their Faith. A sin against faith (often caused by willful ignorance) is the gravest of all sins." - St. Thomas Aquinas.

"I am convinced that the crisis in the Church that we are experiencing is to a large extent due to the disintegration of the liturgy." - Cardinal Ratzinger (Antipope Benedict XVI), 1998.

In the Apocalypse, the Bible tells its readers the mysterious tale of Holy Books that are opened, but never reveals the names of these books.

Apocalypse 1:11: "Saying, I am Alpha and Omega, the first and the last: and, What thou seest, write in a book, and send it unto the seven churches which are in Asia; unto Ephesus, and unto Smyrna, and unto Pergamos, and unto Thyatira, and unto Sardis, and unto Philadelphia, and unto Laodicea."

Apocalypse 5:1: "And I saw in the right hand of him that sat upon the throne, a book written within and without, sealed with seven seals."

Apocalypse 5:2: "Who is worthy to open the book, and to loose the seals thereof?"

Apocalypse 5:5: "Weep not: behold, the Lion of the tribe of Juda, the Root of David, hath prevailed to open the book, and to loose the seven seals thereof."

Apocalypse 10:9: "Give me the little book. And he said unto me, Take it, and eat it up; and it shall make thy belly bitter, but it shall be in thy mouth sweet as honey."

Apocalypse 20:12: "...and the books were opened: and another book was opened, which is the book of life: and the dead were judged out of those things which were written in the books, according to their works."

Apocalypse 20:15: "And whosoever was not found written in the book of life was cast into the lake of fire."

In the mysterious prophecy of Daniel, the alterations of these books lead to a mysterious phenomenon called the abomination of desolation, the absence of something so important

that its absence is causing the end of the world. This is according to the Prophecy of Daniel and is also referenced in Our Lady's Third Secret of Fatima.

Book of Daniel 9:24: "Seventy weeks are shortened upon thy people, and upon thy holy city, that transgression may be finished, and sin (against Satan, the god of the Jews) may have an end, and iniquity may be abolished; and everlasting justice may be brought; and vision and prophecy may be fulfilled; and the saint of saints (the antichrist) may be anointed."

Book of Daniel 9:25: "Know thou therefore, and take notice: that from the going forth of the word, to build up Jerusalem again, unto Christ the prince, there shall be seven weeks, and sixty-two weeks: and the street shall be built again, and the walls in straitness of times."

Book of Daniel 9:26: "And after sixty-two weeks Christ shall be slain: and the people that shall deny him shall not be his. And a people with their leader that shall come, shall destroy the city and the sanctuary: and the end thereof shall be waste, and after the end of the war the appointed desolation."

Book of Daniel 9:27: "And he shall confirm the covenant with many, in one week: and in the half of the week the victim and the sacrifice shall fall: and there shall be in the temple the abomination of desolation: and the desolation shall continue even to the consummation, and to the end."

"If 69 weeks after this command is announced Rome continues its abomination, the city will be destroyed. (7)

Our Lady told us this is written, Daniel 9 24-25 and Mathew 21 42-44. (8) - Our Lady's Third Secret of Fatima, January 4, 1944

"The devil is in the mood for engaging in a decisive battle against the Virgin. And a decisive battle is the final battle where one side will be victorious and the other side will suffer defeat. Hence from now on we must choose sides. Either we are for the Blessed Virgin or we are for the devil. There is no other possibility." - St. Lucia, 1958

So what are these mysterious books that the Bible of Jewish Freemasons references, but does not actually name? They are the books that contain the Catholic Religion, the Missale Romanum and Rituale Romanum. Just as the Bible contains the 'divine' words spoken to Jewish Freemasons throughout the centuries, Missale Romanum and Rituale Romanum in their original form contain the words spoken to Catholics by God when He instituted the Catholic Church. The Bible does not contain the Liturgy of the Mass, the Rite of Exorcism, the Sacramental Rites, Priestly Ordination Rites, and everything else important to the Catholic Religion because the Bible is the book of the Jewish Religion. It's LORD IS SATAN.

(1) Freemasonry's 1962 Novus Ordo Missale Romanum containing the liturgy of Freemasonry's New Order Satanic Mass to the LORD. (2) The title page of a 1799 copy of Missale Romanum. (3) Title page of a 1625 copy of Rituale Romanum. (4) A modern copy of the Roman Ritual produced by Freemasonry which eliminates the required name 'Catholic' on its cover, replacing it with 'Christian'.

Missale Romanum is supposed to contain the Divine Liturgy (from God) of the Catholic Mass which must be said correctly every day to push back the abomination of desolation and therefore, the end of the world. Rituale Romanum is supposed to contain the Divine Liturgy (from God) that must be said to correctly administer the Seven Sacraments, mysteriously referred to in the Jews' Bible as the Seven Seals of the Apocalypse.

Apocalypse 5:1: "And I saw in the right hand of him that sat upon the throne, a book written within and without, sealed with seven seals."

So what is the Missale Romanum? A 1,100 page book that a Catholic Priest places on the Altar which contains the Divine Liturgy of the Holy Sacrifice of the Mass (the words he says during the Mass). Catholic Priests are trained to reverently handle this book, to treat it with the utmost respect, and not to deviate on iota from what it says, especially when saying the Mass.

So what would be the result if the words of the Missale Romanum were altered? What if a slow and methodical process taking two-thousand years, guided by the mysterious force of the Illuminati, caused the Divine Liturgy in this book to be changed to such an extent that the Priests who are under Holy Orders to conform to it when they say the Mass were actually tricked into worshipping Lucifer during their Daily Mass in Catholic Churches?

One day in 1460 Blessed Alan de la Roche was saying Mass. Our Lord, who wished to spur him on to preach the Rosary, spoke to him from the Sacred Host "How can you crucify me again so soon?" What did you say, Lord? asked blessed Alan, horrified. "You crucified me once before by your sins" answered Our Lord, "and I would willingly be crucified again rather than have My Father (the Holy Ghost) offended by the sins you used to commit. You are crucifying me again now because you have all the learning and understanding that you need to preach my Mother's Rosary and you are not doing so. If you only did this you could teach many souls the right path and lead them away from sin - but you are not doing it and so you, yourself, are guilty of the sins that they commit."

This terrible reproach made Blessed Alan solemnly resolve to preach the Rosary unceasingly. Our Lady too, spoke to him one day to inspire him to preach the Holy Rosary more and more: "You were a great sinner in your youth," she said, "but I obtained the grace of your conversion from my Son. Had such a thing been possible I would have liked to have gone through all kinds of suffering to save you because converted sinners are a glory to me. And I would have done this also to make you worthy of preaching my Rosary far and wide." Saint Dominic appeared to Blessed Alan as well and told him of the great results of his ministry: he had preached the Holy Rosary unceasingly, his sermons had borne great fruit and many people had been converted during his missions.

What if Freemasonry took it so far as to actually eliminate the Names of God and replace them with their Masonic Trinity of the Bible? Would this still be the Catholic Religion that God instituted upon 'The Rock', Pope St. Peter? Or would this be the abomination of desolation that Our Lady has warned about and mentioned as the precursor to the end of the world by Daniel the Prophet? Would the instructions for the Catholic Mass be identical to those given by God Jesus Christ when He instructed Pope St. Peter and his Priests? Would this be the Catholic Religion, or would changing these books put you outside of the Catholic Religion which is absolutely required for salvation? Would the words of a revolutionized

Missale Romanum still be the Divine Liturgy of the Daily Remembrance of God's Sacrifice of Himself, even if the fancy cover and title page said it was? OF COURSE NOT. ..

Apocalypse 5:1: And I saw in the right hand of him that sat upon the throne, a book written within and without, sealed with seven seals.

“As we shall see, Lucy was so terrified by its contents that even after she was ordered to write it down in October of 1943, she was unable to do so until the subsequent apparition on January 2, 1944 in which Our Lady assured her that it ought to be done. And yet, to this day, the Vatican has never revealed the words of the Virgin which clearly follow "In Portugal the dogma of the Faith will always be preserved etc." The "etc." remains a secret. This ongoing concealment is a key element of the crime that is the subject of this book.” - Chap. 1 “The Devil's Final Battle”

“For God is already much insulted.” - Our Lady of Fátima, 1917

“The cathedral of Rome must be destroyed and a new one built in Fátima.” - The 2010 Third Secret of Fátima (6)

Apocalypse 18:4: “And I heard another voice from heaven, saying: Goe out from her my people: that you not be partakers of her sinnes, and receive not of her plagues.”

“Only Christ Himself and the Blessed Virgin, His Mother, who has a function in all of this, can save the organization of the Holy Roman Catholic Church.” - Malachi Martin

“Almost every one of those new Cardinals were Freemasons.” - 90th deg. Freemason Bill Schnoebelen

St. Anselm: “If thou wouldst be certain of being in the number of the elect, strive to be one of the few, not of the many. And if thou wouldst be quite sure of thy salvation, strive to be among the fewest of the few... Do not follow the great majority of mankind, but follow those who enter upon the narrow way, who renounce the world, who give themselves to prayer, and who never relax their efforts by day or by night, that they may attain everlasting blessedness.” (Fr. Martin Von Cochem, *The Four Last Things*, p. 221.)

* CANON 58, 4th TOLEDO COUNCIL: "There is concern over those members who - in showing support and favor to the Jews against the faith of Christ through accepting presents from Jews or aiding their perfidy and according them protection, knowing such persons belong to the body of Antichrist since they work against the Faith....Accordingly, every bishop, priest, religious or layman who in the future give support to Jews against the Christian Faith, be it through briberies or favors, shall be regarded as profane and blaspheming God, and shall be excluded from the Communion of the Catholic Church.”

“The apostasy of the city of Rome from the vicar of Christ and its destruction by Antichrist may be thoughts so new to many Catholics, that I think it well to recite the text of theologians of greatest repute. First Malvenda, who writes expressly on the subject, states as the opinion of Ribera, Gaspar Melus, Biegas, Suarrez, Bellarmine and Bosius that Rome shall apostatize from the faith, drive away the Vicar of Christ and return to its ancient paganism. ...Then the Church shall be scattered, driven into the wilderness, and shall be for a time, as it was in the beginning, invisible hidden in catacombs, in dens, in mountains, in lurking places; for a time

it shall be swept, as it were from the face of the earth. Such is the universal testimony of the Fathers of the early Church.” - Henry Edward Cardinal Manning, *The Present Crisis of the Holy See*, 1861, London: Burns and Lambert, pp. 88-90

Benedict XVI recently chose a strange backdrop at the Vatican, fulfilling the prophecy of complete APOSTASY in the Vatican. Christ and His Catholic Church is the only resistance against the Jewish One World Order but because of the subversive revolution in the 1960's, the Vatican is now allied with One World Jewish State under anti-Christ.

“...one can positively affirm that Judeo-Masonry is the unique enemy of the Church. It can be detected in all anti-Catholic attacks against clergy or laity led either by Freemasons or by even Catholics whose faith has decreased due to either fear, passion or self-interest.” - Msgr. Jouin, from his famous speech - Papacy and Freemasonry, December 8, 1930 A.D.

“But today Masonry is primarily a spiritual matter and, accordingly, the purpose of music is to elevate and unite the spirits of the assembled. Music then assumes a religious aspect. Practically all religious communities have accepted the great unifying power of music, a power rooted in rhythm. The great force of the Roman Catholic church was partially due to the potency of its music, and Martin Luther certainly knew what he was doing when he introduced congregational singing into the reformed church.” - Mozart & Freemasonry page 30

St. Alphonsius: “The devil has always attempted, by means of heretics, to deprive the world of the Mass, making them precursors of antichrist, who before anything else, will try to abolish and will actually abolish the Holy Sacrifice of the Mass, as a punishment for the sins of men, according to the prediction of Daniel, 'And strength was given him against the continual sacrifice.'”

"As a general rule, churches in which the Divine office is to be said publicly every day must also have a Mass said daily. This Mass is the "conventual" Mass (*missa conventualis*); it completes, with the canonical Hours, the official public service of God in such a church. A conventual Mass then is to be sung or said in all cathedrals and collegiate churches that have a chapter; in this case it is often called the "chapter" Mass (*missa capituli*), though the official books constantly use the general name "conventional" for this Mass too. A conventual (not chapter) Mass must also be celebrated daily in churches of regulars who have the obligation of the public recitation of the office, therefore certainly in churches of monks and canons regular."

- Catholic Encyclopedia: Mass, Chapter and Conventual, Volume X, p. 790 (source scan 001)

"The conventional Mass should always, if possible, be a high Mass; but if this is impossible, low Mass is still treated as a high Mass with regard to the number of collects said, the candles, absence of prayers at the end, and so on."

- Catholic Encyclopedia: Mass, Chapter and Conventual, Volume X, p. 790 (source scan 002)

"The cases in which the Mass does not correspond to the office are these: on Saturdays in Advent (except Ember Saturday and a Vigil), if the office is ferial the Mass is of the Blessed Virgin."

- Catholic Encyclopedia: Mass, Chapter and Conventual, Volume X, p. 790 (source scan 003)

NAME FOR THE MASS:

"Clement of Rome (d. about 101) uses the verbal form still in its general sense of "giving thanks", but also in connection with the Liturgy. The other chief witness for the earliest Roman Liturgy, Justin Martyr (d. c. 167), speaks of Eucharist in both senses repeatedly. After him the word is always used, and passes into Latin (eucharistia) as soon as there is a Latin Christian (Masonic Christian, not Catholic) Literature. It remains the normal name for the sacrament throughout Catholic theology, but is gradually superseded by Missa for the whole rite."

- Catholic Encyclopedia: Mass, Chapter and Conventual, Volume X, p. 791 (source scan 004)

"While eucharista is very common, we find also its translation gratiarum actio; sacrificium, generally with an attribute (divina sacrificia, novum sacrificium, sacrificia Dei), is a favorite expression of St. Cyprian [early Freemason]. We find also Solemia, "Dominica solemnia", Prex, Oblatio, Caena Domini, Spirituale ac caelest sacramentum, Dominicum, Officium, even Passio and other expressions that are rather descriptions than technical names.

All these were destined to be supplanted in the West by the classical name Missa. The first certain use of it is by St. Ambrose (d. 397)."

- Catholic Encyclopedia: Mass, Chapter and Conventual, Volume X, p. 791 (source scan 005)

EVIDENCE OF THE EARLY ORDER OF THE MASS, ABROSE'S LATIN NAME FOR THE MASS, THE CREED, LESSONS AND TRACT (NO BIBLE VERSES) OF THE MASS IN 385-86:

"All these [names of the early Mass] were destined to be supplanted in the West by the classical name Missa. The first certain use of it is by St. Ambrose (d. 397). He writes to his sister Marcellina describing the troubles of the Arians in the years 385 and 386, when the soldiers were sent to break up the service in his church: "The next day (it was a Sunday) after the lessons and the tract, having dismissed the catechumens, I explained the creed [symbolum tradebam] to some of the competents [people about to be baptized] in the baptistery of the basilica. There I was told suddenly that they had sent soldiers to the Portiana basilica. . . . But I remained at my place and began to say Mass [missam facere caepi]. While I offer [dum offero], I hear that a certain Castulus has been seized by the people" (Ep., I xx, 4-5). It will be noticed that missa here means the Eucharistic Service proper, the Liturgy of the Faithful only, and does not include that of the Catechumens."

- Catholic Encyclopedia: Mass, Chapter and Conventual, Volume X, p. 791 (source scan 006)

EVIDENCE OF THE NAME OF THE MASS FROM POPE PIUS I (c. 142-157) AND ITS DISPUTED AUTHENTICITY BY THE JESUIT (MASONIC) COMPILERS OF THE 1907-1913 CATHOLIC ENCYCLOPEDIA:

"There is another, still earlier, but very doubtfully authentic instance of the word in a letter of Pope Pius I (from c. 142 to c. 157): "Euprepia has handed over possession of her house to the poor, where . . . we make Masses with our poor" (cum pauperibus nostris . . . missas agimus"

- Pii I, Ep. I, in Galland, "Bibl. vet. patrum", Venice, 1765, I, 672). The authenticity of the letter, however, is very doubtful. If Missa really occurred in the second century in the sense it now has, it would be surprising that it never occurs in the third. We may consider St. Ambrose as the earliest certain authority for it."

- Catholic Encyclopedia: Mass, Chapter and Conventual, Volume X, p. 791 (source scan 007)

THE TERM MISSA GAINS MOMENTUM IN THE 4TH CENTURY, USED FOR MASONIC ECCLESIASTICAL OFFICES:

"From the fourth century the term becomes more and more common. For a time it occurs nearly always in the sense of dismissal. St. Augustine (d. 430) says: "After the sermon the dismissal of the catechumens takes place" (post sermonem sit missa catechumenorum - Serm., xlix, 8, in P.L. XXXVIII, 324). The Synod of Lerida in Spain (524) declares that people guilty of incest may be admitted to church "usque ad missam catechumenorum", that is, till the catechumens are dismissed. The same expression occurs in the Synod of Valencia at about the same time, etc. Etheria (fourth century) calls the who service, or the Liturgy of the Faithful, missa constantly. So also Innocent I (401-17) in Ep., xvii, 5, P.L., XX, 535, Leo I (440-61), in Ep., ix, 2, P. L., LIV, 627. Although from the beginning of the word Missa usually means the Eucharistic Service or some part of it, we find it used occasionally for other ecclesiastical offices too."

- Catholic Encyclopedia: Mass, Chapter and Conventual, Volume X, p. 791 (source scan 008)

JEWISH-MASONIC JESUIT AUTHORS OF THE ORIGINAL CATHOLIC ENCYCLOPEDIA (1907-1913) DISMISS THE JEWISH ORIGINS OF THE TERM "MISSA":

"The origin and first meaning of the word, once much discussed, is not really doubtful. We may dismiss at once such fanciful explanations as that missa is the Hebrew missah ("oblation" - so Reuchlin and Luther), or the Greek ("initiation"), or the German Mess ("Assembly", "market"). Nor is it the participle feminine of mittere, with a noun understood ("oblatio missa ad Deum", "congregatio missa", i.e., dimissa)...It is a substantive of a late form for missio. There are many parallels in medieval Latin, collecta, ingressa, confessa, accessa, ascensa - all for forms in -io. It does not mean an offering (mittere, in the sense of handing over to God), but the dismissal of the people, as in the versicle: "Ite missa est" (Go, the dismissal is made). It may seem strange that this unessential detail should have given its name to the who service. But there are many similar cases in liturgical language. Communion, confession, breviary are none of them names that express the essential character of what they denote."

- Catholic Encyclopedia: Mass, Chapter and Conventual, Volume X, p. 791 (source scan 009)

EVIDENCE THAT OLDER FORM OF THE NAME OF THE MASS IS SINGULAR MISSA, NOT MISSAE & DISMISSAL OF THE CATECHUMENS BEFORE THE COMMUNION PART OF THE MASS:

"How the word gradually changed its meaning from dismissal to the whole service, up to and including the dismissal, is not difficult to understand. In the texts quoted we see already the foundation of such a change. To stay till the missa catechumenorum is easily modified into:

to say for, or during, the missa catechumenorum. So we find these two missae used for the two halves of the Liturgy. Ivo of Chartres (d. 1116) has forgotten the original meaning, and writes: "Those who heard the missa catechumenorum evaded the missa sacramentorum" (Ep. ccxix, in P.L., CLXII, 224). The two parts are then called by these two names; as the discipline of the catechumenate is gradually forgotten, and there remains only one connected service, it is called by the long familiar name missa, without further qualification. We find, however, through the Middle Ages the plural missae, missarum solemnias, as well as missae sacramentum and such modified expressions also."

- Catholic Encyclopedia: Mass, Chapter and Conventual, Volume X, p. 792 (source scan 010)

THE ORIGIN OF THE MASS ACCORDING TO THE 1907-1913 JESUIT-WRITTEN CATHOLIC ENCYCLOPEDIA, THE HERETICAL LORD'S SUPPER PARTY OF THE MASONIC JESUS OF THE BIBLE:

"It should be noted that the name Mass (missa) applies to the Eucharistic service in the Latin rites only. Neither in Latin nor in Greek has it ever been applied to any Eastern rite. For them the corresponding word is Liturgy (liturgia). It is a mistake that leads to confusion, and a scientific inexactitude, to speak of any Eastern Liturgy as a Mass.

..The Western Mass, like all Liturgies, begins, of course, with the Last Supper (the heretical Da Vinci Code Mass). What Christ (the Jewish Jesus) then did, repeated as he commanded in memory of Him, is the nucleus of the Mass. As soon as the Faith was brought to the West the Holy Eucharist was celebrated here, as in the East. At first the language used was Greek (for the heretical Lord's Supper). Out of that earliest Liturgy, the language being changed to Latin, developed the two great parent rites of the West, the Roman and the Gallican."

- Catholic Encyclopedia: Mass, Chapter and Conventual, Volume X, p. 792 (source scan 011)

THE GALLICAN MASS IS THE JERUSALEM MASS OF THE FREEMASON JESUS AND FOLLOWS THE SUBVERSIVE JERUSALEM-ANTIOCH LITURGY. IT IS A JEWISH MASONIC MASS TO REMEMBER THE HERETICAL JEWISH JESUS OF THE BIBLE (NOT DEUM JESUM CHRISTUM NOSTRUM):

"Of the two the Gallican Mass may be traced without difficulty. It is so plainly Antiochene in its structure, in the very text of its many prayers, that we are safe in accounting for it as a translated form of the Liturgy of Jerusalem-Antioch, brought to the West at about the time when the more or less fluid universal Liturgy of the first three centuries gave place to different fixed rites."

- Catholic Encyclopedia: Mass, Chapter and Conventual, Volume X, p. 792 (source scan 012)

FREEMASON ANTIPOPE GREGORY I (590-604) WAS JUST ANOTHER SUBVERSIVE CATHOLIC LEADER TO IGNORE THE PAPAL OATH AND CHANGE TRADITION

"We come now to the end of a period at the reign of St. Gregory I (590-604). Gregory knew the Mass practically as we still have it. There have been additions and changes since his time, but none to compare with the complete recasting of the Canon that took place before him. At least as far as the Canon is concerned, Gregory may be considered as having put the last touches on it. ..He moved the Our Father from the end of the Mass to before the

Communion...He is also credited with the addition: "diesque nostros etc." to the "Hanc igitur"

- Catholic Encyclopedia: Mass, Volume X, p. 795

EVIDENCE OF THE ELIMINATION OF GOD THE HOLY GHOST [SPIRITUM SANCTUM] FROM CHANGES TO THE TRADITIONAL MASS

"By about the fifth century we begin to see more clearly...We notice that these important changes have already been made...Rietschel (Lehrbuch der Liturgik, I, 340-1) thinks that the Invocation of the Holy Ghost has already disappeared from the Mass."

- Catholic Encyclopedia: Mass, Volume X, p. 794

"...the great Intercession follows the Consecration, which comes at once after the Sanctus, and in the Alexandrine class the Intercession is said during what we should call the Preface before the Sanctus...We made add to this the other difficulty, the omission at Rome of any kind of clear Invocation of the Holy Ghost (Epiklesis). Paul Drews has tried to solve this question. His theory is that the Roman Mass, starting from the primitive vaguer rite...at first followed the development of Jerusalem-Antioch, and was for a time very similar to the Liturgy of St. James."

- Catholic Encyclopedia: Mass, Volume X, p. 795

EVIDENCE OF REVOLUTIONARY CHANGES TO THE CATHOLIC MASS BETWEEN THE YEARS 400-500

"We have then as the conclusion of this paragraph that at Rome the Eucharistic prayer was fundamentally changed and recast at some uncertain period between the fourth and the sixth and seventh centuries. During the same time the prayers of the faithful before the Offertory disappeared, the kiss of peace was transferred to after the Consecration, and the Epiklesis was omitted or mutilated into our "Supplices" prayer...We must then admit that between the years 400 and 500 a great transformation was made in the Roman Canon."

- Catholic Encyclopedia: Mass, Volume X, p. 796

PROOF THERE WERE NO PREPARATORY PRAYERS SAID BEFORE THE Altar, DISAPPEARANCE OF OTHER LITANIES, EMERGENCE OF THE KYRIE ELEISON (LORD/SATAN HAVE MERCY) FROM YEARS 700-900

"From these and the sacramentaries we can reconstruct the Mass at Rome in the eighth or ninth century. There were as yet no preparatory prayers said before the Altar...as now with nine invocations (see KYRIE ELEISON); any other litany had disappeared."

- Catholic Encyclopedia: Mass, Volume X, p. 796

WHERE THE NICENE CREED CAME FROM AND HOW IT WAS ADDED TO THE MASS

"Then a few additions were made to the Mass at different times. The Nicene Creed is an importation from Constantinople. It is said that in 1014 Emperor Henry II (1002-24) persuaded Pope Benedict VIII (1012-24) to add it after the Gospel."

- Catholic Encyclopedia: Mass, Volume X, p. 797

WHERE THE USE OF INCENSE CAME FROM IN THE 11TH-12TH CENTURIES

"The incensing of persons and things is again due to Gallican influence; it was not adopted at Rome till the eleventh or twelfth century. Before that time incense was burned only during processions."

- Catholic Encyclopedia: Mass, Volume X, p. 797

PROOF THAT THE "IUDICA ME" WAS ADDED TO THE ROMAN MASS. FIRST TO THE PREPATORY PRAYERS WHICH WERE ADDED IN 700-900, THEN TO THE MASS ITSELF BY PIUS V

"The psalm "Iudica me", the Confession, and the other prayers said at the foot of the Altar, are all part of the celebrant's preparation., once said (with many other psalms and prayers) in the sacristy, as the "Praeparatio ad Missam" [where] the Missal now is. There was great diversity as to this preparation till Pius V established our modern rule of saying so much only before the Altar. In the same way all that follows the "Ite missa est" is an afterthought, part of the thanksgiving, not formally admitted till Pius V."

- Catholic Encyclopedia: Mass, Volume X, p. 797

WARNING ABOUT THE GODLESS NEW ORDER (WHAT IS COMING) FROM THE CATHOLIC ENCYCLOPEDIA

"The last secret ends with an Ekphonesis (Per omnia saecula saeculorum). This is only a warning of what is coming. When prayers began to be said silently, it still remained necessary to mark their ending, so that people might know what is going on...In the Roman Mass there are three cases of it-always the words: "Per omnia saecula saeculorum", to which the choir answers "Amen"...The choir sings and the celebrant says the Sanctus. Then follows the Canon...The Lord's Prayer follows, introduced by a little clause..."

- Catholic Encyclopedia: Mass, Volume X, p. 798

* Priests who are deceived into saying the Masonic Mass actually say prayers for the coming Masonic New World Order in the 1962 Order Missae. These can be found in the spreadsheet above in lines 011, 062, 067, 075, 080, 108, 117, 123, 126, 127, and 144. This is one of the reasons why we say the Original Rosary every day. Priests have all fallen for this lie and do nothing to stop the abomination of desolation spoken of in Our Lady's Third Secret of Fatima and in Daniel Chap. 9.

PROOF THAT THE "KYRIE ELEISON" WAS ADDED TO THE ROMAN MASS, MOST LIKELY BY MASONIC ANTIPOPE GELASIUS I (492-496) AFTER THE ARIAN CRISIS IN THE CHURCH (IMPLEMENTATION OF THE JEWISH LORD / FIRST ARIAN REICH / FIRST BEAST)

"Its introduction into the Roman Mass has been much discussed...It is tempting to look upon our Kyrie Eleison as a surviving fragment from that time. Such, however, does not seem to be the case. Rather the form was borrowed from the East and introduced into the Latin Mass later. The older Latin Fathers, Tertullian, Cyprian, etc., do not mention it. Etheria (Silvia) heard it sung at Jerusalem in the fourth century. It is evidently a strange form to her...The first evidence of its use in the West is the third canon of the Second Council of Viason, in 529. From this canon it appears that the form was recently introduced at Rome and in Italy..."

- Catholic Encyclopedia: "Kyrie Eleison (Lord have mercy)", Volume VIII, p. 714

FREEMASON ANTIPOPE GREGORY I ORDERS THE LORD'S (PATER NOSTER / SATANIC OUR FATHER) PRAYER TO BE RECITED IN THE CANON BEFORE THE BREAKING OF THE HOST, 595 AD

"In July, 595, Gregory held his first synod in St. Peter's...Six decrees dealing with ecclesiastical discipline were passed, some of them merely confirming changes already made by the pope on his own authority. Much controversy still exists as to the exact extent of Gregory's reforms of the Roman Liturgy. All admit that he did make the following modifications...he ordered the Pater Noster to be recited in the Canon before the breaking of the Host;"

- Catholic Encyclopedia: "Gregory", Volume VI, p. 782

"AGNUS DEI" OF PAGAN ORIGINS, FIRST APPEARS IN USE AROUND 498-514 (ANTIPOPE SYMMACHUS), FORMALLY INTRODUCED TO THE ROMAN MASS IN 687

"It first appears in use at Rome, appropriately, in the first Mass of the Nativity. Pope St. Symmachus (498-514) extended its use in episcopal Masses. The distinct and condensed formula of the Agnus Dei itself, however, was not apparently introduced into the Mass until the year 687, when Pope Sergius I decreed that during the fraction of the Host both clergy and people should sing the Agnus Dei"

- Catholic Encyclopedia: "Agnus Dei (IN LUTURGY)", Volume I, p. 221

"Recent authorities lay stress upon the lack of evidence for their existence before the ninth century. But it seems probable that they had their beginning in some pagan usage of charms or amulets, from which the ruder populace were weaned by the employment of this Christian substitute blessed by prayer. The early history of Catholic ceremonial affords numerous parallels for this Christianizing of pagan rites."

- Catholic Encyclopedia: "Agnus Dei", Volume I, p. 220

THE USE OF PURPLE VESTMENTS FOR ADVENT INTRODUCED IN THE END OF THE TWELVTH CENTURY, TE DEUM LEFT OUT

"So also Honorius of Autun (1145) in the twelfth century, "Gemma animae", III, 1. White vestments were used, and the Gloria said, in Rome during Advent to the end of the twelfth century, "Ordo Romanus XI", 4. After that, Advent was gradually considered a time of

penance, in imitation of Lent. The Te Duem and Gloria were left out during it, and the use of purple vestments introduced."

- Catholic Encyclopedia: "Gloria in Excelsis Deo", Volume VI, p. 584

GLORIA IN EXCELSIS DEO ADDED TO THE MASS IN 128-139 BY ANTIPOPE TELEPHORUS

"The "Liber pontificalis" says "Pope Telephorus [128-139?] ordered that . . . on the Birth of the Lord Masses should be said at night . . . and that the angelic hymn, that is Gloria in Excelsis Deo, should be said before the sacrifice"; also "that Pope Symmachus [498-514] ordered that the hymn, Gloria in excelsis, should be said every Sunday and on the feasts of martyrs."

- Catholic Encyclopedia: "Gloria in Excelsis Deo", Volume VI, p. 583

GLORIA IN EXCELSIS DEO IS A REMNANT OF PSALMS COMPOSED BY IDIOTS

"The Gloria and the Te Deum are the only remains we now have of the psalmi idiotici (psalms composed by private persons instead of being taken from the Biblical Psalter) that were so popular in the second and third centuries. These private psalms easily became organs for heretical ideas, and so fell into disfavor by the fourth century."

- Catholic Encyclopedia: "Gloria in Excelsis Deo", Volume VI, p. 585

"The Church finds Herself in an hour of unrest, of self-critique, one might say, even of auto-destruction! It is like an internal, acute, and complicated revolution, for which no one was prepared after the Council." - Masonic anti-Pope Paul VI, Dec. 7, 1968.

Montini (a.k.a Anti-Pope Paul VI): a key "architect" and the non-authority bearing "promulgator" of the Apostate Vatican II Council, pictured giving a speech on October 4, 1965 at the Masonic United Nations. Montini in his address to the United Nations, called that godless monstrosity [The UN] "the last, best hope of mankind..." not surprisingly he received a standing ovation from the Wilsonian Democracy Pushers/Atheistic Communist packed house.

ENCYCLICAL OF POPE PAUL VI

ON THE DEVELOPMENT OF PEOPLES

VATICAN II COUNCIL: POPULORUM PROGRESSIO #83 (MARCH 26, 1967):
"Delegates to international organizations, public officials, gentlemen of the press, teachers and educators—all of you must realize that you have your part to play in the construction of a NEW WORLD ORDER." (One world government, one world religion, based on a universal rejection of God, replaced with the worship of fire - using baptisms of water and fire).

Our Lady Ordered John Paul II to transfer

Catholic Authority to Fátima, Portugal in 1944.

So who has this Authority now?

We do. The Fátima Movement assumes control.

“..power does not surrender of itself; it must be seized.” - The Doctrine of Transcendental Magic, PART II: page 56

”During the kingdom of John Paul II the cornerstone from Peter's tomb must be removed and transferred to Fátima.

Because the Dogma of faith is not preserved in Rome,

her authority will be removed and given to Portugal.” - Third Secret of Fátima (5)

Third Secret of Fatima - Anti-Pope John Paul II Transfers Vatican Authority to Fatima Portugal

March, 2004: Jewish-Freemason John Paul II follows orders from God and transfers Church Authority from Rome to Fátima.

1944: OUR LADY ORDERS THE TRANSFER OF POWER AWAY FROM ROME BECAUSE THE VATICAN'S MASONIC HIERARCHY DELETES THE HOLY GHOST FROM THE BAPTISM RITE

"Thus are the seven seals of the occult book opened successively, and universal initiation is accomplished. The commentators who have sought anything else in this book of the transcendent Kabbalah have lost their time and their trouble only to render themselves ridiculous." - The Doctrine of Transcendental Magic (1896), PART II: page 60

”We (Jewish Freemasons) control the seminaries, the academic departments of theology, the catechetical and liturgical institutions, the publishing houses, the magazines that matter and the chanceries. Most of the bishops are now on our side and those that aren't have been neutralized. Anybody who wants a future in the hierarchy or the Catholic academy has no choice but to co-operate.” - Fr. Hans Küng (“worthy” recipient of the Freemasons' lifetime achievement award)

"The Church finds Herself in an hour of unrest, of self-critique, one might say, even of auto-destruction! It is like an internal, acute, and complicated revolution, for which no one was prepared after the Council." - Masonic anti-Pope Paul VI, Dec. 7, 1968.

The year 1944 was a critical turning point in the Eclipse of the Roman Catholic Church. This was the year Freemasons officially deleted the Final Name of God from the Sacrament of Baptism, completing their Alta Vendita of vengeance against Christ and His Church. After suffering from 19 centuries of infiltration and subversion by perverted Masonic Jews, the Church in Rome had officially failed in its institutional responsibility to bind the Three Keys to Heaven's Doors, originally handed to St. Peter by Christ. As a result of this failure caused both by the Illuminati and the cumulative sins of the world (failing to send their sons to the priesthood), the Mother of God ordered the transferring of the authority of the Catholic Church to Fátima, Portugal in the Third Secret of Fátima.

What was so tragic about the elimination of The Holy Ghost from the Catholic Baptism Rite? It was the final name of the Trinity to be eliminated from the Sacramental Rites of Christ's Church. If at least one of the names of the Catholic Trinity is not used to mark an infant's forehead, that infant is anathematized. If the Masonic Rite is used, which has been the case since 1944, that child becomes a goyim Masonic subject, both in this life and the next. Just as you are what you eat, you become what you are baptized into. The occult knows this, but naive Catholics forgot, and laid down to the Illuminati to once again, accept heretical changes to what was once Divine, infallible Liturgy.

To briefly elaborate on the importance of this, occultist and Freemason Adolf Hitler initiated Germans with his own baptism which created an army of men who thought he was God. And we all know how that turned out. If you are baptized Masonically, you become a Freemason. To put it in plain terms, if this destruction of the Baptism Rite of the Catholic Church in 1944 wasn't important, The Mother of God would not have appeared to Sister Lucia at that specific time to urge her to write down the contents of the Third Secret of Fátima.

Masonic Nazi Baptism 1

Adolf Hitler's heretical Arian baptism, marking infants and forming their spiritual character for the purpose of eternal slavery to the man who would be their god in this world and the next, Adolf Hitler. The way you are baptized matters, which is why St. Lucia warned the world about forgetting the Holy Ghost.

Because of this tragic final opening of the Seal of the Catholic Baptism, the Church in Rome became officially 100% pagan, unable to carry out the simple task of preserving Three Names of the Holy Trinity, which happen to be the Keys to Heaven's Doors. Centuries after denying the Divinity of Our Lady, accepting the Jewish "Father" as its god, denying the Divinity of Christ, and anticipating the Jewish messiah, the last straw came in the form of what their bibles describe as the "loosing on Earth" of the final preserved name of the Holy Trinity, the Holy Ghost. God had been denied three times, and a cock was about to crow.

Because of these mysterious events, Our Lady appeared to Sister Lucia in the year 1944 and asked her to write down the contents of the Third Secret of Fátima. Sister Lucia for months had struggled at the terror of putting this information onto paper, but finally managed to accomplish this with the special graces given to her.

The Church was as an ark of salvation, officially broken, full of holes created by Masonic "revisions." Since the Church was not initiating human beings as Catholics in 1944 because of a "translation change" based on theological confusion created by the 1777 change from Spiritum Sanctum to the heretical "spiritus sanctus" in the Latin Rite, Our Lady came to give humanity one last chance.

As the invalid Baptism Rite was adopted by neighborhood priests, the Vatican became a goyim factory, making anathematized and cursed human beings out of the next three generations of would-be Catholics, Catholics who were under the impression they were receiving from their priests a valid Sacrament of Baptism for their children. This is why the Apocalypse describes a half hour silence in Heaven when this breaking of the Rite or Seal occurred.

"And when he [the Lamb] had opened the seventh seal, there was silence in heaven about the space of half an hour." - Apocalypse 8:1

Sister Lucia warned about forgetting the name of the Holy Ghost in her testimony but tragically, too many priests proudly followed the new rite and ignored her warnings. Priests are generally required to follow orders from their Bishops, who follow the orders of their Cardinals, who take orders from the person occupying the Chair of St. Peter (the Papacy). But by the middle of the 20th Century, most in the chain of command were secretly Freemasons, and the priests who were just following orders were tricked into cursing their flocks. The seminaries were completely infiltrated, the books were edited, history was destroyed, and millions were being marked with something they didn't quite understand.

"I will strike the shepherd, and the sheep of the flock will be scattered." - the Illuminati Jesus, Matt. 26:31

* More coverage in the Fátima Movement Files: Mark of the Beast Chapters.

St. Lucia of Fatima

"It is with a certain trepidation because if you despise and reject this ultimate means, we will not have any more forgiveness from Heaven, because we will have committed a sin which the Gospel calls the sin against the Holy Ghost. This sin consists of openly rejecting, with full knowledge and consent, the salvation which He offers."

- Sister Lucia Santos, 1957

"But he that shall blaspheme against the Holy Ghost, shall never have forgiveness, but shall be guilty of an everlasting sin." - Mark 3:29 1899 D.R.

"We then looked up at Our Lady who said to us: you have seen the apostasy in the Church, this message can be opened by The Holy Father, but must be announced after Pius XII and before 1960." - Portion of the Third Secret of Fátima

The real Sister Lucia wrote two copies of the Third Secret in this same critical year, 1944. One was in Rome under lock and key at the Anti-Pope's bedside, the other copy of the Third Secret existed in Portugal and was kept in a sealed envelope in the office of her Bishop. Below is the photograph of Bishop José Alves Correia da Silva with the Real Third Secret of Fátima.

The fact that The Mother of God did not endorse this Novus Ordo revolution was very revealing to critics of the strange happenings at the Vatican. When word got around about a Third Secret, the "mysterious force" of Freemasonry went into high-gear to find and suppress it. Our Lady's Divine words carry a lot of weight among the world's 1 billion Catholics, so if it were revealed to the public that the Mother of God demanded and even ordered a future Anti-Pope named John Paul II to transfer the power of the Church away from Rome to Portugal, it would shine light on what was really going on in the Church. It's no secret that the Illuminati dislike their secrets being exposed. If one billion Catholics were aware of Our Lady's disapproval of the Masonic Liturgy that was coming out of Rome in the form of Mass rewrites and changes to the Sacraments, rendering them useless against the Devil, the Masonic hierarchy would be exposed and a revolt would have occurred.

John XXIII pictured with Pius XII

Freemason Pius XII (left) died in 1958, leaving the Conclave to elect Freemason John XXIII (right) who would convene the New Order Council on January 25, 1959, 21 years to the day after the Aurora Borealis over Europe (the sign from Heaven in the Second Secret of Fátima).

So, in 1958 Anti-Pope Pius XII died, which led to the election of John XXIII in 1960. It was under the leadership of this Anti-Pope John XXIII in 1960 that Freemasonry quietly decided to announce that this Third Secret would not be released as it was ordered to be, disappointing a fascinated public, who still remembered the 1917 Miracle at Fátima and the Divinely accurate prophecies that were all fulfilled. Many knew something was wrong with the suppression of this document, but it was in Freemasonry's hands, and they weren't talking.

"you have seen the apostasy in the Church, this message can be opened by The Holy Father, but must be announced after Pius XII and before 1960." (4) - The Third Secret of Fátima

Millions of Catholics had patiently waited for the fulfillment of Sister Lucia's orders to release the Third Secret before 1960 or upon her death, this was no secret. So when this release never came to pass, it began to cause controversy. The document was locked up in the Anti-Pope's quarters, reportedly in his nightstand in order to permanently keep its contents out of the public's hands, Sister Lucia who tried speaking out this was murdered around 1958, and the impostor "Sister Lucy" took her place. Here is our copy of the document:

THE AUTHENTIC THIRD SECRET OF FÁTIMA

The Third Secret of Fatima

Freemason John XXIII was responsible for the New Order Council against Christ (antipope from 1958-1963)

"Don't bring that subject up with me, please." - Anti-Pope John XXIII, 1960 - Time Magazine's 1962 "Man of the Year"

THE MOTHER OF GOD'S FINAL WARNING FOR ROME:

Released on April 21, 2010 for the people.

Translation into English (Original Document from 1944)

January 4, 1944:

Now I will reveal the third part of the secret;

This part is the apostasy in the Church! (1)

Our Lady showed us a vision of someone who I describe as the 'Pope', standing in front of a praising multitude.

But there was a difference with a real Pope, the evil

look, this one had eyes of evil. (2)

Then after a few moments we saw the same Pope entering

a church, but this church was like the church of hell, there is no way to describe the ugliness of this place, it seemed like a fortress made of gray cement, with broken angles and windows like eyes, there was a beak on top of the building. (3)

We then looked up at Our Lady who said to us:

you have seen the apostasy in the Church, this message can be opened by The Holy Father, but must be announced after Pius XII and before 1960. (4)

During the kingdom of John Paul II the cornerstone from Peter's tomb must be removed and transferred to Fátima.

Because the Dogma of faith is not preserved in Rome, her

authority will be removed and given to Portugal. (5)

The cathedral of Rome must be destroyed and a new one built in Fátima. (6)

If 69 weeks after this command is announced Rome continues its abomination, the city will be destroyed. (7)

Our Lady told us this is written, Daniel 9 24-25 and Mathew 21 42-44. (8)

Apocalypse 18:4: "And I heard another voice from heaven, saying: Goe out from her my people: that you not be partakers of her sinnes, and receive not of her plagues. 18:5: Because her sinnes are come even to heaven, and God hath remembered her iniquities."(1582 Douai-Rheims)

The Third Secret of Fatima is a shocking document. When you read it, you fully understand why the Illuminati tried so hard to keep you from reading it. Sister Lucia's superior and protector, Bishop da Silva, died in 1957, leaving Sister Lucia at risk in a dangerous environment of Masonic and Eastern Star agents who had her surrounded. It was around this time John XXIII ordered that Sister Lucia could not be contacted without a license from Rome. Silenced and cut off from any contact with her friends or family, essentially a prisoner, Sister Lucia was living on a thin line.

The fact that The Mother of God did not endorse this Novus Ordo revolution was very revealing to critics of the strange happenings at the Vatican. When word got around about a Third Secret, the "mysterious force" of Freemasonry went into high-gear to find and suppress it. Our Lady's Divine words carry a lot of weight among the world's 1 billion Catholics, so if it were revealed to the public that the Mother of God demanded and even ordered a future Anti-Pope named John Paul II to transfer the power of the Church away from Rome to Portugal, it would shine light on what was really going on in the Church. It's no secret that the Illuminati dislike their secrets being exposed. If one billion Catholics were aware of Our Lady's disapproval of the Masonic Liturgy that was coming out of Rome in the form of Mass

rewrites and changes to the Sacraments, rendering them useless against the Devil, the Masonic hierarchy would be exposed and a revolt would have occurred.

John XXIII pictured with Pius XII

Freemason Pius XII (left) died in 1958, leaving the Conclave to elect Freemason John XXIII (right) who would convene the New Order Council on January 25, 1959, 21 years to the day after the Aurora Borealis over Europe (the sign from Heaven in the Second Secret of Fátima).

So, in 1958 Anti-Pope Pius XII died, which led to the election of John XXIII in 1960. It was under the leadership of this Anti-Pope John XXIII in 1960 that Freemasonry quietly decided to announce that this Third Secret would not be released as it was ordered to be, disappointing a fascinated public, who still remembered the 1917 Miracle at Fátima and the Divinely accurate prophecies that were all fulfilled. Many knew something was wrong with the suppression of this document, but it was in Freemasonry's hands, and they weren't talking.

"you have seen the apostasy in the Church, this message can be opened by The Holy Father, but must be announced after Pius XII and before 1960." (4) - The Third Secret of Fátima

Millions of Catholics had patiently waited for the fulfillment of Sister Lucia's orders to release the Third Secret before 1960 or upon her death, this was no secret. So when this release never came to pass, it began to cause controversy. The document was locked up in the Anti-Pope's quarters, reportedly in his nightstand in order to permanently keep its contents out of the public's hands, Sister Lucia who tried speaking out this was murdered around 1958, and the impostor "Sister Lucy" took her place. Here is our copy of the document:

THE AUTHENTIC THIRD SECRET OF FÁTIMA

The Third Secret of Fatima

Freemason John XXIII was responsible for the New Order Council against Christ (antipope from 1958-1963)

"Don't bring that subject up with me, please." - Anti-Pope John XXIII, 1960 - Time Magazine's 1962 "Man of the Year"

THE MOTHER OF GOD'S FINAL WARNING FOR ROME:

Released on April 21, 2010 for the people.

Translation into English (Original Document from 1944)

January 4, 1944:

Now I will reveal the third part of the secret;

This part is the apostasy in the Church! (1)

Our Lady showed us a vision of someone who I describe as the 'Pope', standing in front of a praising multitude.

But there was a difference with a real Pope, the evil

look, this one had eyes of evil. (2)

Then after a few moments we saw the same Pope entering

a church, but this church was like the church of hell, there is no way to describe the ugliness of this place, it seemed like a fortress made of gray cement, with broken angles and windows like eyes, there was a beak on top of the building. (3)

We then looked up at Our Lady who said to us:

you have seen the apostasy in the Church, this message can be opened by The Holy Father, but must be announced after Pius XII and before 1960. (4)

During the kingdom of John Paul II the cornerstone from Peter's tomb must be removed and transferred to Fátima.

Because the Dogma of faith is not preserved in Rome, her

authority will be removed and given to Portugal. (5)

The cathedral of Rome must be destroyed and a new one built in Fátima. (6)

If 69 weeks after this command is announced Rome continues its abomination, the city will be destroyed. (7)

Our Lady told us this is written, Daniel 9 24-25 and Mathew 21 42-44. (8)

Apocalypse 18:4: "And I heard another voice from heaven, saying: Go out from her my people: that you not be partakers of her sinnes, and receive not of her plagues. 18:5: Because her sinnes are come even to heaven, and God hath remembered her iniquities."(1582 Douai-Rheims)

This document is shocking. When you read it, you fully understand why the Illuminati tried so hard to keep you from reading it. Sister Lucia's superior and protector, Bishop da Silva, died in 1957, leaving Sister Lucia at risk in a dangerous environment of Masonic and Eastern Star agents who had her surrounded. It was around this time John XXIII ordered that Sister Lucia could not be contacted without a license from Rome. Silenced and cut off from any contact with her friends or family, essentially a prisoner, Sister Lucia was living on a thin line.

Freemason Anti-Pope John XXIII (left center) reigned from 1958-1963 and used his Masonic brotherhood to murder Sister Lucia around 1958 or 1959. It doesn't take much imagination to understand what these "men" who have sex with goats as part of their Masonic initiations, could have done to St. Lucia.

Freemasons were extremely frustrated with St. Lucia's ability to stop the Abomination of Desolation with her Rosary. Just as its power was demonstrated since 2009 when the Apocalypse was stopped, the Original Rosary, when said with the Masonic revisions edited

out, functions as a barrier to the Illuminati and the advance of the New World Order. The clue to how this works is explained in the Old Testament Book of Daniel, Chapter 9.

The cathedral of Rome must be destroyed and a new one built in Fátima. (6)

If 69 weeks after this command is announced Rome continues its abomination, the city will be destroyed. (7)

Our Lady told us this is written, Daniel 9 24-25 and Mathew 21 42-44. (8) - The Third Secret of Fátima

Daniel 9:24: Seventy weeks (April 21, 2010 - August 24, 2011) are shortened upon thy people, and upon thy holy city (Rome), that transgression may be finished (the Judeo-Masonic takeover), and sin (heresy against the devil) may have an end, and iniquity may be abolished; and everlasting justice may be brought; and vision and prophecy may be fulfilled; and the saint of saints (the Judeo-Masonic Jesus) may be anointed.

Daniel 9:25: Know thou therefore, and take notice: that from the going forth of the word, to build up Jerusalem again, unto Christ the prince (David's Christ, the Jewish Messiah, Lucifer, the Prince of this world), there shall be seven weeks (June 30, 2011 - August 17, 2011), and sixty-two weeks (April 21, 2010 - June 29, 2011): and the street shall be built again, and the walls in straitness of times.

Daniel 9:26: And after sixty-two weeks (April 21, 2010 - June 30, 2011) Christ shall be slain: and the people that shall deny him (Deny that Our Lord is the Messiah, unlike Caiaphas) shall not be his. And a people with their leader that shall come, shall destroy the city and the sanctuary: and the end thereof shall be waste, and after the end of the war the appointed desolation (no opportunity for salvation).

Daniel 9:27: And he shall confirm the covenant with many, in one week (the 70th week of Daniel, August 17, 2011 - August 24, 2011): and in the half of the week the victim and the sacrifice shall fall: and there shall be in the temple the abomination of desolation (no valid Sacraments - 1944, no Holy Sacrifice of the Mass - 1962, no valid priests - 1968): and the desolation shall continue even to the consummation, and TO THE END.

This knowledge is not a part of this Fátima Movement Chapter, but to summarize the secret of the Fátima Movement's ability to stop the Apocalypse, the Original Rosary in its 150 form replaces the destroyed Rite of the Sacrifice of the Mass because Our Lady gave it a "new efficacy" in 1917. As long as one person on earth is fulfilling this requirement every day, the abomination of desolation is stopped and the Apocalypse is halted. Understanding and using the Original Rosary 150 is the secret of the nobody conspiracy and is the muscle behind today's Fátima Movement. That's all it takes.

So in the late 1950's, anxious to get on with their Second Vatican Council to kill the Church and the Mass forever, Freemasonry needed to do to St. Lucia what they do best- they killed her. With the real Sister Lucia out of the way, the impostor "Sister Lucy" would be installed to take her place and go on to validate the Masonic Vatican II antipopes and their Novus Ordo "religion" in the 1960's until her death on February 13, 2005. The abomination of desolation set back in, and the advance of the New World Order was back on.

The two Sister Lucy's

With the seer of Fátima out of the way, the Second Vatican Council was able to convene, drawing worldwide applause from Jewish Freemasons in the press. The Masonic Alta Vendita, the deletion of the Catholic Religion from Rome would finally be accomplished. The god of this world would become the stand-alone, official god of the Vatican, and the fire "Lord" would be universally praised as God alone. The Lord (Satan) had truly deceived all nations with help from his legions. Since Masonry's Lord was now promoted as God alone by Catholics throughout the world in their Sunday "Mass", they essentially were tricked into denying the Divinity of Christ, Our Lady, and the Holy Ghost. The architect of this blasphemy, Freemason Annibale Bugnini knew exactly what he was doing when he wrote the 1962 Satanic liturgy of the Novus Ordo Mass in Latin. Seven years after his Liturgical release, in 1969, the vernacular form of the Novus Ordo Mass was institutionalized, penned by the men below on the right. Altars were destroyed, communion rails removed, and the Mass was actually reversed.

Destruction of the Catholic Church

"Truly, if one of the devils in C.S. Lewis' The Screwtape Letters had been entrusted with the ruin of the liturgy he could not have done it better." - The words of Dietrich Von Hildebrand, who was, nevertheless, a supporter of the Vatican II religion but felt compelled to make such a statement about the New Mass. Quoted by Michael Davies, Pope Paul's New Mass, 1980.

Alta Vendita

"In a hundred years time... bishops and priests will think they are marching behind the banner of the keys of Peter, when in fact they will be following our flag... The reforms will have to be brought about in the name of obedience." - Masonic Blueprint: Alta Vendita, 1818 (Click on the book to read this scanned document).

Linked in are the original keys of St. Peter (the First and Only) in a printable version that can be taped to the front door of your Novus Ordo Vatican II Sect "place of worship." It conveniently explains what is going on so you can warn others. Click on the image to open a printable Adobe PDF full page version.

It is recommended to print one copy and make photocopies off of that. Please distribute to all clergy, nuns, etc. Most Catholics don't even know what Fátima is, and are in the dark about what really happened to the Catholic Church. Spread the word.

One of the most intriguing mysteries about this Third Secret of Fátima document was that in 1944, Our Lady actually predicted the future kingdom of John Paul II, even giving the name he would take in 1978. Another fascinating point is that Our Lady references John Paul II's "kingdom." In 1944, Pius XII was obviously the reigning Masonic king / Anti-Pope, and John Paul II was only known as Karol Józef Wojtyła from Poland. So Our Lady's prophecy in the Third Secret, actually naming this Anti-Pope 40 years in advance is consistent with the Divine.

This isn't the first time Our Lady has named a future occupant of the Chair of St. Peter. In 1917, The Mother of God prophesized the reign of Pius XI, and named him in the Second Secret of Fátima. Our Lady also accurately explained future events such as the end of World

War I and the Aurora Borealis, which would become the famous sign of the start of World War II (which Freemason Adolf Hitler understood the Aurora Borealis of Jan. 25, 1938 as the sign of punishment from Heaven, spoken of in the Second Secret of Fátima. He proceeded to invade Austria in 1938, setting into motion World War II).

Of course as you know by now, John Paul II was not a real Catholic Pope, he was just another one of the Jewish-Masonic kings of the Apocalypse. In simple terms, John Paul II ranks as one of the most powerful overlords in Hell, a ranking measured by the numbers of souls he was able to deceive into worshipping the “Lord” during his tenure on Earth. This places him high up on Jacob's Ladder, a Jewish term for the advancement up the chain of command in Hell, with the Devil positioned at the top. A visual of the hierarchy of the Masonic gods of Hell can be better understood with images like this one:

The hierarchy of the gods of Hell in a visualization of the degree system of Freemasonry. The name of the Illuminati game is to deliver the most souls to the Devil by promoting the Lord (Satan) as the “Father in Heaven.” There is no better way for a Freemason to accomplish this task than to occupy what appears to the world to be the Catholic Church, where souls are most vulnerable to Masonic subversion.

John Paul II fire

“WARSAW, Poland (AP) – Grzegorz Lukasik, 26, snapped the photo April 2 at a mountainside ceremony marking the second anniversary of the pope’s death.” - Oct. 19, 2007 Associated Press

Measured In terms of the sheer numbers of souls he was able to close the doors to Heaven on and send to the fires of Hell, John Paul II assured himself permanent placement as one of the top gods of Hell. In Freemasonry's eternal kingdom, an Anti-Pope leading Catholics into fire worship is about the highest position attainable in this world. This is why both Our Lady and the Apocalypse mention the emergence of these kings in what was supposed to be the last days of the world. The Apocalypse was written long ago by the John, one of the patron saints of Freemasonry, as he lied in a Satanic trance on the island of Patmos. This Apocalypse was put to paper there, and has been the Illuminati's script for the universal worship of their “Lord” and their Jewish Jesus, the antichrist and son of Lucifer (Isaiah 14:12) ever since.

Five are fallen

So as a result of this Masonic activity in the Vatican which was shrouded in secrecy and barely understood by the most educated theologians, Our Lady came to save the world from this deception with a set of instructions in Her Fátima Apparitions. Because regular Catholics were unable to grasp the serious nature of what was really happening secretly behind Vatican walls, The Mother of God, who as it turns out is God Herself, ordered in 1944 a future Masonic king and Anti-Pope named John Paul II to transfer the power of the Catholic Church to Fátima, Portugal. What the world failed to understand at the time is that he actually did this. Why? Because no one would understand what he was actually doing.

”During the kingdom of John Paul II the cornerstone from Peter's tomb

must be removed and transferred to Fátima.

Because the Dogma of faith is not preserved in Rome,

her authority will be removed and given to Portugal.” - Third Secret of Fátima (5)

Because of the events, miracles, earthquakes, apparitions, and mass exorcisms associated with this Fátima Movement, and since nobody else has assumed control, and because of Our Lady's transferring of Catholic Church Authority away from Rome to Fátima, we (the Fátima Movement) are formally announcing our assumption of this power. We have the Keys to Heaven and expose the Illuminati's Keys to the Gates of Hell. With these Three Keys originally given to St. Peter, the miracles, the apparitions, the Original Rosary, the original Third Secret of Fátima, along with the leadership from the individual whom the Illuminati call “the nobody”, we formally announce that The Fátima Movement now assumes control of the Catholic Church.

HOW TO LEAVE JEWISH-MASONRY'S GODLESS NEW WORLD ORDER

& CONVERT TO CATHOLICISM

Breaking the Masonic Matrix

1. Do not attend the Novus Ordo Mass under any circumstances, even for weddings and funerals. This is a grave sin because you are attending a Satanic Lord Mass to the Father of the Jews. The 1962 and 1969 Novus Ordo Rite of Mass is heretical man worship in place of God.

Antipope worship

"No, beloved Brothers and Sons. This is really a Saint of our times and for our times, if our times are characterized by the humanitarian, social and organizational aspects marked by the cult of man for man's sake." - Antipope Paul VI, January 27. 1974

The Novus Ordo was the Apocalypse, the revealing of Satan in the Catholic Church. Also understand that the Jewish Jesus is not in any way synonymous with Christ, who is God. You can still find a few rebel Churches that only do the pre-1962 Rite, but they are next to impossible to find.

Remember, you are under no obligation to attend a heretical Novus Ordo Mass. Stay home, pray the Rosary instead. Don't help Jewish Freemasonry use your soul for another brick in their wall (of Apoc. 21:12).

Lucifer” invoked during Easter in the Vatican, 2013. There is no denying the Illuminati takeover of the Vatican now. You must leave now (and take your children with you). Malachi Martin admits Lucifer was enthroned in the Vatican in the early 1960's, which is the entire reason for Our Lady's transfer of power away from Rome to Portugal in the Third Secret of Fátima. Related Fátima Movement Files: Our Lady ordered transfer of Church Authority to Portugal in 1944.

The meaning of the Fatima prayer: a clue to the DaVinci Code and Freemasonry's impostor Jesus

The Masonic-Jesuit tactic, tricking Catholics into worshipping the Jewish Jesus, son of Sirach, instead of Jesus Christ (who is God). Source: 1883 "Catholic" Haydock Bible

2. Pray the Rosary in the original form and wear the Brown Scapular.

1208: Our Lady gives St. Dominic the prescription for defeating Hell. At this point in time, many were incorrectly praying 150 Pater Nosters (Our Fathers) on their Rosary beads. To correct this heretical error, Our Lady specified 150 prayers to Her, offered the Scapular and said, "One day, through the Rosary and the Scapular, I will save the world." This is what we know as the Sabbatine Privilege. More info on the Rosary Subversion here.

3. Receive the Valid Sacrament of Baptism. It is highly unlikely that you were validly baptized after the Vatican II Council (1959-1969), when 32,000 Priests left the Catholic Church in the greatest exodus since the Reformation. The baptisms that have been performed since then, using the Novus Ordo (New Order) Rite, are actually the mysterious "Mark of the Beast." They are initiations into Freemasonry, and you and your children are probably marked in the name of the one who is coming, the anti-Christ. This is the purpose of John's Baptism, to clear Christ and all Catholics out of the way for the anti-Christ. This is why he is listed as the patron "saint" of Freemasonry. Now you know.

Luckily, this is easy to overcome, and you'll be glad that you did it. The Catholic Conditional Rite of Baptism overrides the Mark of the Beast (John's Baptism). It is explained in this section. It's very easy to do and is the only Sacrament you can administer without a valid priest. Since it is impossible to find a valid priest after the 1968 Ordination Rite Change of Vatican II, it is strongly recommended you have someone perform the Rite for you. This Sacrament imposes a character on your soul which you can actually feel take effect. Once you experience this, you will fully understand why Freemasons had to destroy the Rite with one that anathematizes. It also explains why society is how it is today. The Holy Ghost is just about absent from the world, replaced with the Holy Spirit (Baphomet). Yes, the Novus Ordo Vatican II Sect is baptizing millions in the name of Baphomet, and has been for a while, and the situation is just dire.

"Only Christ can save this institution." - Malachi Martin, Jesuit Freemason speaking about the revolution in the Church

4. Understand that the Bible is not Catholic Dogma. Remember that Sola Scriptura was the anti-Catholic doctrine of Calvin and Luther. Also realize that Freemasonry uses the Bible to advance the Luciferian New World Order. Their Masonic Bible is scanned for you right here. "The Lord, a burning bush" is the god of the Bible, but know that Jesus Christ is the God of Heaven. The Catholic Church resisted this Masonic Jesuit heretical infiltration up to the 1960's, but then the truth was written over in an ecumenical orgy that has everyone deceived. The Holy Sacrifice of the Mass became a Jewish Jesus Supper, the Sacraments or Seals were opened unleashing the Seven Vials or Plagues upon the Earth as the Apocalypse describes, and it was really the Bible, written in mysterious parables and codes that was the vehicle for all the destruction.

5. Understand the issues on this site and warn others of the consequences of ignorance. Things are about to get rough. Make copies of this document (below) and distribute them among leaders at Novus Ordo parishes. Lucifer has deceived the world. Spread the Message of Our Lady's Third Secret of Fátima. Remind others that the Second Secret was WWII, the

punishment from Heaven for the sins of men. The Third Secret is the final warning for mankind, and it's going to be much worse if things don't change.

The Three Keys to Heaven are the Correct Names of The Trinity

Most human beings are baptized in, pray to the lord of, and work for the benefit of Jewish-Freemasonry without even realizing it. Then when these things are accomplished, they are inundated with Masonic propaganda as they relax on their sofas in front of Masonic “programming” at the end of a hard day's work for their masters, reinforcing the illusion of what is deemed “normal.”

Of course for the educated Catholic, this is quite the annoyance. Having countless hours of life stolen for the benefit of the Masonic machine in the form of labor, taxes, property taxes, legal hassles in their courts, and pressure to conform to this way of life comes at a steep price. There is no time to build Cathedrals, have large families, and frankly, to relax the way human beings were once allowed to.

The main control mechanism of the Jewish matrix comes in the form of the currency they print. Freemason U.S. Presidential candidate George H.W. Bush (41) famously called this financial structure “Voo-Doo Economics” in his Presidential Primary debate against the eventual 40th President of the U.S., Ronald Reagan. This was captured in the U2 Song “Desire.”

HOW THE ORIGINAL ROSARY WAS NEUTRALIZED & HOW TO FIX IT

How Masonic “revisions” watered down the power of Catholicism's 13th Century Spiritual Weapon and handed over the balance of spiritual power to the Illuminati and their 12 Tribes of Israel in this world's “Game of Thrones”

5/5/2013: Related Fátima Movement Editorial: HOW TO TARGET SPECIFIC JEWISH-FREEMASONS WITH THE ROSARY 150

3/3/2014: New historical Rosary research added to this site from the editor of rosario.wordpress.com regarding the original form, etc...

5/17/2014: Additional Rosary research now on dotmvt.org

8/13/2014: The Fatima Movement releases the Latin version of the Rosary Prayer. Corrections have been made to the Masonic heresies based on the best available information at this time. This is the prayer to be said at least once every day using your 150 Rosary. For practical applications for practicing Catholics, please read the following: [How to target specific Jewish Freemasons with Our Lady's Original Rosary 150](#)

"Ave Deam Matronam nostrae, gratia plena.

Deum Patrum Spiritum Sanctum tecum.

Sanctam Tuam in mulieribus.

Deam Matronam Nostrae, Matram Deum Jesum Christum,

ora pro nobis peccatoribus nunc,

et en hora mortis nostrae."

"Each Rosary 150 said correctly saves 7500 souls from the Jews in Hell. Each Rosary prayer to God Our Lady saves 50 souls. Multiply this by the same number as the Psalms of David, which is why the Original Rosary contains 150 beads, and one can afflict heavy damage upon the Masonic agents working on behalf of the Jews to bring about the reign of the son of the morning star (the impostor Jesus of the Apocalypse 22:17), and delay Freemasonry's New World Order by reinstating the daily sacrifice which ceases during a period known as the abomination of desolation, spoken of in both in Daniel 9 and the Third Secret of Fátima." - Mr. Nobody

"We control the seminaries, the academic departments of theology, the catechetical and liturgical institutions, the publishing houses, the magazines that matter and the chanceries. Most of the bishops are now on our side and those that aren't have been neutralized. Anybody who wants a future in the hierarchy or the Catholic academy has no choice but to co-operate." — Fr. Hans Küng ("worthy" recipient of the Freemasons' lifetime achievement award)

"The best method of prayer is the Holy Rosary if you say it well." - St Francis de Sales (Doctor of Church)

"I vow to change nothing of the received Tradition, and nothing thereof I have found before me guarded by my God-pleasing predecessors, to encroach upon, to alter, or to permit any innovation therein" - The Papal Coronation Oath

The Masonic Novus Ordo Rosary forms a Satanic Pentagram above the Cross, rendering it useless. This is the design of Jewish-Freemasonry. The obvious solution is to re-establish and promote the original form, given to us Catholics by the Mother of God in the 13th Century. Whatsoever is kept on Earth is kept in Heaven. Whatever is lost on Earth is lost in Heaven.

For those who believe, no explanation is necessary. For those who don't believe, no explanation is possible.

So why does Church Doctor St. Teresa regret not taking advantage of the opportunity to pray even one more Rosary prayer? What does the Rosary actually do? Why does it make Hell tremble with terror? Why does it stop heresy? Why the warnings to "say it well" from Church Doctor St Francis de Sales?

"I would Gladly suffer . . . Just to have the chance to pray even one "Ave" in order to gain more merits before Our Lord." - St. Teresa of Avila (Doctor of the Church)

"The (Rosary) puts the devil to flight and causes Hell to Tremble with terror." - St Bernard

"The Holy Rosary is to me the most beautiful of all devotions, as it contains all in itself." - St John Neuman 1860

"No one can live continually in sin (heresy) and continue to say the Rosary - either he will give up sin or he will give up the Rosary." - Bishop Hugh Boyle

Because Our Lady is God. “The Lord” is a pagan construct and Freemasonic servants of the Devil have put forth a lot of effort over the Centuries to make you to worship Satan without realizing it. The answer is simple, if you pray to the Real God, it works. If you pray to the Lord/Allah/Satan construct, you'll get different results.

It is important to also adhere to the Catholic name “Our Lady” instead of “Mary,” as the 1633 Catholic Bible footnotes instruct. The reason is because Mary is technically the Jewish mother of the Jewish/Masonic Jesus. This is why our Fátima Movement Rosary stresses the correct name of the Mother of God, Notre Dame (Our Lady).

In the Apparitions at Fátima, the Mother of God identified Herself as “The Lady of the Rosary,” not as the Jewish “Mary”:

God identified Herself not as Mary, but as the “Lady of the Rosary.

So why are there 150 Ave's in the original Rosary? What does each one accomplish on the other side? Do I have to say all 150? What does this actually do?

Each Ave Prayer accomplishes two things. First of all, it saves 50 souls from Purgatory/Hell, those who were baptized Catholic but fell into the Lord/Satan heresy and are awaiting the end of the world in purgatory. Secondly, each prayer to Our Lady lowers on average one Masonic demon's placement on Jacob's Ladder into the pit of fire. How high Freemasons climb Jacob's Ladder in Hell depends on how many souls they are responsible for delivering to their Master, Lucifer. Think of a pyramid scheme like the symbol of the Novus Ordo Seclorum on your one-dollar bill. To give an example, a low level Mason who joined this Luciferian boys' club only for the business connections may have only one or two souls under his command in Hell, and is spending eternity on the lower steps of the pyramid of Hell. He is out of the pit of fire, but not by much, and is probably one of the demonic beasts who is angry at his low status. Contrast his situation with an anti-Pope who willingly served the Devil for his entire priesthood, forsaking the gifts and pleasure of life. This heretical Vatican II leader can potentially acquire millions of souls, sending him way up to the top of the “Kingdom” of Heaven, as Freemasons refer to it.

The Structure of Freemasonry elevates those who delivered the most souls to the Devil with the Old-Testament Lord heresy.

When you pray the entire 150 set of Ave Prayers that the original Rosary contains, it essentially replaces saying the original Mass which was destroyed at the Vatican II Council, stops the abomination of desolation, and counters the Masonic Protestants who chant the 150 Psalms of David, a set of prayers that invoke the Devil to bring on their Messiah- the anti-Christ. This is the reason for the number of beads on the Rosary (150), to counter the Jewish Psalmists (150 chapters). To make it simple, when the absence of daily sacrifice to God ceases, the Devil and his Masonic “Angels” are given the green-light to orchestrate the events that lead to their goal of Armageddon and the presentation of the false Jesus of Lucifer (Isaiah 14:12). What shockingly happened in 2009 with the “stoppage of the doom” that the Illuminati are upset about and the halting of their revealing of the anti-Christ (Revelation) was simply the effect of plugging in of the Three Keys of the Real Trinity into the Rosary form, and actually using it. The scapular helped too. Since this “abomination of desolation” spoken of by the Jewish Prophet Daniel in Chapter 9, mentioned also by Our Lady in the Third Secret of Fátima, was stopped- so was Freemasonry's green-light to bring on the events

leading the world into Armageddon in Israel, and with it, the Jewish Messiah. More on what the Illuminati call “The Nobody Phenomenon” is referenced here.

“Our Lady has given a new efficacy to the Rosary...” - Sister Lucia of Fátima

It isn't difficult to understand how many souls can be snatched from the fire if you pray the 150 Rosary, every day. GLP has reported in the “Developing Archetype Thread” that “The Nobody” has knocked down about 180,000 soldiers and saved about 6,000,000 from Hell by himself. Well, this is how it was done. You will develop yourself as an archetype, drive the Illuminati mad, and quickly turn the tide of their Apocalyptic Condemnation Machine. Masonic Forum Posts about the 2009 Nobody Phenomenon are below, most linked up to the source if it's still 'available.' If you are not banned from GLP, it will do a lot of good if you go on there and spread the link of this page. It's a very high-volume, Google-juice generating web-traffic machine. You may notice that they will quickly remove your thread, and then you will see for yourself what is being covered up by these Masonic Forum Moderators. Remember, there are millions of Freemasons out there on the watchtower and many are in charge of eliminating any source of truth from public consumption in an effort to keep as many souls in the dark as possible.

“He has done way more than just wake up, with all due respect. The show everyone keeps referring to is over.” - Masonic GLP Post

“I would like to suggest AGAIN that this subject matter should be taken off of GLP out of respect for those of us who resonate with this profound subject and those who do not get it.”

“The Nobody has gained incredible knowledge entirely by accident. He is good at getting spirits to divulge things and then connecting the dots from there. He would be the perfect person to be a prophet, if only the universe weren't resilient enough to turn every truth he speaks into a lie.”

The Lost Keys of Freemasonry by Manly P Hall

The frustration surrounding the intentional removal of this knowledge provoked the creation of the Fátima Movement. This website has the goal of reversing the eclipse of the Truth: Our Lady is in the Trinity, Christ is God, and the Holy Ghost is the Father of the Trinity.

This critical knowledge the Vatican tried to bury with Sister Lucia in 1958 is published for you on this site and must be made “viral” over the net, now. You should remember that Freemasonry doesn't kill nuns if the message isn't important. Below are the three keys to Heaven and the modern, Masonic 'trinity', which take you to Hell. The release of this information below is what all of the mystery is about. The Illuminati did not expect anyone to find “The Lost Keys of Freemasonry” at this point in time, which is why the Masonic Mayan calendar approximated Dec. 21, 2012 as the end. But fortunately for you, the Three Keys to Heaven's Doors have been found- and the Illuminati's burying of the Truth did not prevail. What happens next is a mystery to both the Illuminati and all of us nobodies. But this statement by Our Lady from long ago may just hold the key:

“One day, through the Rosary and the Scapular, I will save the world. Whoever wears the scapular until death, will be preserved from hell.” - The Blessed Virgin to St. Simon Stock at Cambridge, England, Sunday, July 16, 1251

Our Lady's 15 Promises of the Rosary:

1. Whoever shall faithfully serve me by the recitation of the Rosary, shall receive signal graces.
2. I promise my special protection and the greatest graces to all those who shall recite the Rosary.
3. The Rosary will be a powerful armor against hell. It will destroy vice, decrease sin and defeat heresies.
4. It will cause virtue and good works to flourish; it will obtain for souls the abundant mercy of God; it will withdraw the hearts of men from the love of the world and its vanities, and will lift them to the desire of eternal things. Oh, that souls would sanctify themselves by this means.
5. Those who recommend themselves to me by the recitation of the Rosary shall not perish.
6. Whoever shall recite the Rosary devoutly shall never be conquered by misfortune. God will not chastise him in His justice, he shall not perish by an unprovided death; if he be just, he shall remain in the grace of God, and become worthy of eternal life.
7. Whoever shall have a true devotion for the Rosary shall not die without the sacraments of the Church.
8. Those who are faithful to recite the Rosary shall have during their life and at their death, the light of God and the plenitude of His graces; at the moment of death they shall participate in the merits of the saints in paradise.
9. I shall deliver from purgatory those who have been devoted to the Rosary.
10. The faithful children of the Rosary shall merit a high degree of glory in heaven.
11. You shall obtain all you ask of me by the recitation of the Rosary.
12. All those who propagate the holy Rosary shall be aided by me in their necessities.
13. I have obtained from my Divine Son that all the advocates of the Rosary shall have for intercessors the entire celestial court during their life and at the hour of death.
14. All who recite the Rosary are my sons, and brothers of my only son, Jesus Christ.
15. Devotion to my Rosary is a great sign of predestination.

Facts of the Rosary

In 1945 when the Atomic Bomb was dropped on Hiroshima, a small community of eight Jesuit Fathers, only eight blocks from ground zero remained unharmed (the people and the building itself) while everyone else in a radius of 1.5 Km from the center was killed. Father Huber Schiffer one of the eight priests told the Eucharistic Congress of Philadelphia in 1976,

when all eight members were alive and well, that 200 scientists had carried out investigations for several years in search of scientific explanation. He told them that there was only one thing that made their house different than the others: They recited the Holy Rosary Prayer every day by living the message of Our Lady of Fátima..

Alexandre, a girl of noble station who had been converted and enrolled by St. Dominic in the Confraternity of the Most Holy Rosary. After her death she appeared to him and said that she had been condemned to seven hundred years in purgatory because of her own sins and those she made others commit by worldly ways. So she implored him to ease her pains by his prayers and to ask the confraternity members to pray for the same end. St Dominic did as she asked. Two weeks later she appeared to him, more radiant than the sun, having been quickly delivered from purgatory through the prayers that the Confraternity members had said for her. She also told him that the Holy souls in purgatory had given her a message to beg him to go on preaching the Holy Rosary and to beg their relatives to offer their rosaries for them, and that they would reward them abundantly when they came into their Glory.

One day in 1460 Blessed Alan de la Roche was saying Mass. Our Lord, who wished to spur him on to preach the Rosary, spoke to him from the Sacred Host "How can you crucify me again so Soon?" What did you say, Lord? asked blessed Alan, horrified. "You crucified me once before by your sins" answered Our Lord, "and I would willingly be crucified again rather than have My Father (the Holy Ghost) offended by the sins you used to commit. You are crucifying me again now because you have all the learning and understanding that you need to preach my Mother's Rosary and you are not doing so. If you only did this you could teach many souls the right path and lead them away from sin - but you are not doing it and so you, yourself, are guilty of the sins that they commit."

This terrible reproach made Blessed Alan solemnly resolve to preach the Rosary unceasingly. Our Lady too, spoke to him one day to inspire him to preach the Holy Rosary more and more: "You were a great sinner in your youth," she said, "but I obtained the grace of your conversion from my Son. Had such a thing been possible I would have liked to have gone through all kinds of suffering to save you because converted sinners are a glory to me. And I would have done this also to make you worthy of preaching my Rosary far and wide." Saint Dominic appeared to Blessed Alan as well and told him of the great results of his ministry: he had preached the Holy Rosary unceasingly, his sermons had borne great fruit and many people had been converted during his missions. He said to Blessed Alan:

"See the wonderful results I have had through preaching the Holy Rosary! You and all those who love Our Lady ought to do the same so that, by means of this holy practice of the Rosary, you may draw all people to the real science of the virtues." Briefly, then, this was the history of how Saint Dominic established the Holy Rosary and of how Blessed Alan de la Roche restored it.

"Many souls go to Hell because there are none to sacrifice themselves and to pray for them."
- The Mother of God at Fátima

Fátima Movement Readers report these results when praying the Original Rosary

"..the results are real as anything. And today when I was saying it I actually heard squelching and squealing or something and something like "why are you doing this to us, we hate this, we hate this'... then it felt like my face and fingers and shoulders were [spastic] and it felt like

I was being flung around but physically I wasn't moving I was still sitting there and then I felt such a release like something heavy was taken off my shoulders and then tears came out of my eyes and I felt exhausted but fantastic at the same time and then I came to the conclusion that I don't give a sweet tweet about what others think or say about me because this life is only about God Jesus Christ and Our Lady nothing more nothing less. And I just wanted to say how powerful this Rosary really is. It is the answer to everything. I know Sister Lucy said that there is no problem that cannot be solved by saying the Rosary but now I know really what she is talking about. And I am so thankful to you for this knowledge of the Rosary because faith is knowledge.” - Anonymous reader from Canada

“I did wanted (sic) to congratulate you on the explanatory visual display of the 150-beads rosary, we had done ours with just the 150 beads, but now we'll add the extra A-D beads... THANK YOU FOR EXPLAINING THIS BETTER!!! AWESOME GRAPHICS.” - Anonymous

“Where I have seen the difference between the real and the fake religion is praying the rosary like you taught us. Praying the 150-beads rosary laves me with a “super concentrated” feeling, compared to the 5 decades rosary that left me feeling “super diluted”, I can't explain it with words. It's like one is real natural orange juice super concentrated, the other one is a fake orangeade super diluted with only 1% real juice..... that's how it feels to me. In one you're totally focused on Our Lady, 150 times! On the other rosary, you keep switching back and forth to scenes from the Bible, ... then the “luminous” mysteries implemented by JPPII (coincidence that it matches the Illuminati name, the Illuminated as they call themselves? I don't think so!) keep talking about John's baptism, etc... NONE OF THE 20 MYSTERIES never really focuses on Our Lady!! Not even the joyful mysteries talk about the divinity of Our Lady!!!! If we believe in the Immaculate Conception, that she was conceived without sin (not like many people are confused and think it refers to when she conceived Jesus Christ without sin), she was born with no original sin, then she was above all of us humans born with the original sin. But the “Church” keeps depicting her with the same halo as the other saints, like if she were another saint in heaven.” - Anonymous reader from Colorado

The warning from Sister Lucia, given to Father Augustin Fuentes (postulator for the beatifications of Jacinta and Francisco) May 22, 1958:

“God will chastise the world and this will be in a terrible manner. The punishment from Heaven is imminent. Father, how much time before 1960 arrives? It will be sad for everyone. Not one person will rejoice at all if beforehand the world does not pray and do penance. I am not able to give any other details because it is still a secret. This is the part of the Message of Our Lady which will remain secret until 1960. My mission is not to indicate to the world the material punishments which are certain to come if the world does not pray and do penance beforehand. No. My mission is to indicate to everyone the imminent danger we are in of losing our souls for all eternity if we remain obstinate in sin... it is necessary for each one of us to begin to reform himself spiritually. Each person must not save only his own soul, but all the souls that God has placed on our path... The devil is in the mood for engaging in a decisive battle against the Virgin. And a decisive battle is the final battle where one side will be victorious and the other side will suffer defeat. Hence from now on we must choose sides. Either we are for God or we are for the devil. There is no other possibility. God is giving two last remedies to the world. These are the Holy Rosary and devotion to the immaculate heart of (Our Lady). These are the last two remedies which signify that there will be no others... the most holy virgin in these last times in which we live has given a new efficacy to the recitation

of the Rosary to such an extent that there is no problem, no matter how difficult it is, even of the life of peoples and nations, that we cannot resolve by the prayer of the Holy Rosary. With the Holy Rosary, we will save ourselves. We will sanctify ourselves. We will console Our Lord and obtain the salvation of many souls. Finally, devotion to the immaculate heart of (Our Lady), our most holy Mother, consists in considering her as the seat of mercy, of goodness, and of pardon, and as the certain door by which we are to enter Heaven.”

Sister Lucia was killed by Eastern Star shortly after this interview (around 1958) and replaced with the impostor Sister Lucy, whose purpose was to validate the Novus Ordo Revolution against God, to walk with and kiss the hand of Vatican II anti-popes, in an orchestrated deception that would validate to the goyim the sweeping changes of the Vatican II Council. Many went along with the Novus Ordo religion because they were under the impression that since it was alright with Sister Lucia of Fátima, it was alright with the Mother of God.

The Real Sister Lucia '1' compared to the impostor Sister Lucy '2'

They had no idea there was an actress in place, most likely a member of Eastern Star, who as MHFM puts it, was either blackmailed into playing the role or was a paid actress. Either way, the full breakdown with photographic evidence about the assassination/replacement of the 20th Century's most important Saint is in this section.

The impostor Sister Lucy with Antipope Paul VI

Although many Catholics realize the Mass has been destroyed by the Illuminati, they remain ignorant of the fact that the Rosary has also been rendered useless by the Illuminati. It makes perfect sense that they would do this, since the Rosary is such an effective weapon for exorcists and serious Catholics. We can trace some of the Rosary's roots back to at least 1208 when it was reaffirmed as the weapon of choice against the gates of hell. The Rosary originally contained 150 Rosary prayers to Our Lady to counter the 150 psalms of David (the prayer of the Jews who await their Christ). But over time, the message of Our Lady has been altered. Even the Rosary Prayer itself has been changed by Masonic Vatican agents. Here's how it was gradually changed:

TIMELINE OF THE CHANGES TO THE ORIGINAL ROSARY

1208: Our Lady gives St. Dominic the prescription for defeating Hell. At this point in time, many were incorrectly praying 150 Pater Nosters (Our Fathers) on their Rosary beads. To correct this heretical error, Our Lady specified 150 prayers to Her, offered the Scapular and said, “One day, through the Rosary and the Scapular, I will save the world.” This is what we know as the Sabbatine Privilege.

1251: Our Lady appears to St. Simon Stock holding the Scapular in her hand saying, “This is for you and yours a privilege; the one who dies in it will be saved.” In its original context, the meaning of this promise was that Carmelite religious who persevered in their vocation would be saved. Beginning in the 16th century, the Carmelites began giving the Brown Scapular to lay people who wanted to be affiliated with the Order, and it became increasingly popular as a sacramental. It is likely that Our Lady was giving this Scapular as a counter-mark for someone who is unknowingly not baptized correctly. It should not go unnoticed that the Catholic Sacrament of baptism is a mark or seal upon the soul, but since it was reversed in the mid-20th century, and not too many Catholics know about it, perhaps the Brown Scapular

is Our Lady's remedy for this mark of the beast imposed by the counter-church in these last days.

1261: The Rosary Prayer gradually “developed” from the sixth to 16th centuries, when the present wording was adopted as general liturgical usage. Some say it was Pope Urban IV (1261-64) who added the word “Jesus” to the angelic salutation.

1264: There is a pious rite which, to be protected against the dangers threatening the world, consists in reciting ... the Ave Maria, as many times as the Psalms of David. - Pope Urban IV

1322: John XXII offers an indulgence for including the name Christus after Jesus. This is the biblical name of the coming Jesus (the heretical Christ of David), Jesum Christum Dominum Nostrum (who was, is, and ever shall be- dative declension) is supposed to be the Catholic name. There were heretical alterations being pushed even then!

1427: St. Bernard of Siena preached a sermon that included “Ave Maria, Sancta Maria, mater Dei, ora pro nobis.” (“Hail Mary, Saint Mary, mother of God, pray for us.”) Its present form was introduced into the canonical hours of the breviary by three orders: the Mercedarians in 1514, the Camaldolese in 1515 and the Franciscans in 1525. It was finally “fixed” in the reformed breviary of Pope Pius V in 1568. The promotion of the heresy of dethroning Our Lady from the Trinity by making her just another Saint. - www.catholicculture.org

1483: A Dominican composed a Rosary booklet called Our Dear Lady's Psalter. It had a Rosary of 15 decades with 15 mysteries, all of which except the last two are what we have today. Who was this Dominican to alter Our Lady's Rosary?

1506: The prayer on a Woodcut from R. Pynson's Edition of the “Kalender of Shepardys” in the British Museum pens the prayer to Our Lady as “Hyle Mary fulle of grace God is with the/thou arte blessed amonge all: Holy Mary mother of God pray for us syners.” A photograph of this is in the Catholic Encyclopedia, 1910, Vol. VII, page 111: “Hail” entry. So in 1506 in England, it was God is with thee.

1563: Finally, the petition “Holy Mary , Mother of God, pray for us sinners now and at the hour of our death. Amen.” is stated by the official “Catechism of the Council of Trent” to have been framed by the Church itself. “Most rightly”, says the Catechism , “has the Holy Church of God added to this thanksgiving, petition also and the invocation of the most holy Mother of God, thereby implying that we should piously and suppliantly have recourse to her in order that by her intercession she may reconcile God with us sinners and obtain for us the blessing we need both for this present life and for the life which has no end.” - Catholic Encyclopedia, 1910, Vol. VII, page 110-1: “Hail” entry.

1569: Pope Pius V officially approved the 15 decade form of the Rosary we have today, forever altering the form of Our Lady's Rosary given to St. Dominic and St. Simon Stock. Who were they to override Our Lady's instructions? The return of the heretical Our Father prayer was stamped by the Masonic Pius V. The concept of the 15 Mysteries is introduced as an excuse to blend the non-biblical Catholic faith with the heretical stories in the bible. Sola Scriptura was the dogma of Calvinists and Lutherans and at this time had crept into Catholicism.

1571: Two years later, Pius V creates a commission to rewrite the books, concealing history and doing his part to rewrite history:

"In 1571 Pius V created the Congregation for the Reform of the Index and for the Correction of Books (de reformando indice et corrigendis libris). In the following year Gregory XIV gave a better form to this congregation, which Sixtus V confirmed by his Constitution "Immensa." It retains its primitive organization to the present day, the Constitution of Pius X having introduced no notable alterations." - Catholic Encyclopedia 1912, Vol XIII, p. 143

1582: The first edition of the Douai-Rheims Catholic Bible lists the beginning of the prayer as "Haile, ful of grace, our Lord is with thee: Blessed art thou among women" in Luke 1:28. It is noteworthy that the passage in the Catholic bible code omits the name Mary. This is probably to avoid confusion with Her proper name, Our Lady. this is specified in the 1632 edition. So in 1582 in England, the prayer was modified and became "our Lord is with thee."

1632: The second edition Douai-Rheims Catholic Bible orders: "As now, we Catholics must not say, The Lord, but, Our Lord: as we say, Our Lady, for his Mother, not, The Lady. Let us keep our forefathers words, and we shall kept our old and true faith that we had of the first Christians."

1752: Our Lord is switched to "The Lord" as the Protestants infiltrate the Douai-Rheims College and alter the Catholic bible. All subsequent American editions are based on this Challoner text and the heresy becomes the norm.

1907: Pius X orders a lock-down on Catholic texts, cites the errors of the Modernists in his encyclical Pascendi. It's too late though.

1910: Catholic Encyclopedia, 1910, Vol. VII, page 112: "Hail" entry: "It may also be noticed that although modern Catholic usage is agreed in favouring the form "the Lord is with thee." This is a comparatively recent development. The more general custom a century ago was to say "our Lord is with thee", and Cardinal Wiseman in one of his essays strongly reprobates the change (Essays on Various Subjects, I, 76), characterizing it as "stiff, cantish and destructive of the unction which the prayer breathes." Finally it may be noticed that in some places, and notably in Ireland, the feeling still survives that the Hail Mary is complete with the word Jesus." So in 1910, it was standard to say the Lord is with thee. And thus the de-volution from "God" (1506) to "our Lord" (1582) to "the Lord" (ca. 1800) was complete. The Masonic "Jesus" was there now, in the form, "and blessed is the fruit of thy womb, "Jesus." Gone was the "Christus" of 1322. We can see the Masonic trend of changing "God" to "the Lord" and adding the Masonic "Jesus," confusing those who are saying the prayer.

1917: During the apparitions at Fátima, Our Lady appeared to Sister Lucia holding the brown scapular. According to the famous visionary, who herself became a Carmelite nun, Our Lady wished everyone to wear it "because it is our sign of consecration to her Immaculate Heart." The Fátima Prayer given to the children says: "Oh my Jesus, pardon my sins and save me from the fires of hell" on each Pater Noster bead which aren't supposed to be there in the first place, thanks to the heretical Pius V in 1569. The my Jesus is significant because Our Lady is distinguishing between the two Jesus' explained here.

1950: Along these lines, Pope Pius XII wrote that the scapular should be “your sign of consecration to the Immaculate Heart of (the Jewish) Mary, which we are particularly urging in these perilous times.”

2002: Anti-Pope John Paul II adds 5 more decades to the Rosary for 20 in all, to better correspond to the biblical story of the Masonic Jesus and calls them “Luminous Mysteries.”

“...a NEW WORLD ORDER and civilization of love can be achieved...” - Jewish Freemason Vatican II Anti-Pope John Paul II

To correct the heresies of turning Our Lord and God into “The Lord” and Our Lady, the Mother of God into “Saint Mary,” we recommend ignoring the “Pater Noster beads” altogether and returning to the original form of 150 straight Ave's. Some might say the Our Father heretical prayer, then the Fátima prayer to offset it, but it is better to eliminate both and return to the original form which excluded this modernist decade system which attempts to link Catholicism to the heretical Lord (Satan) of the Masonic Bible. By undoing the heretical damage over the centuries, we determine this to be the most correct form by reverse engineering the heretical changes out of the prayer. The Bible is 100% Satanic and is not of the God of Roman Catholicism. More information on that topic is covered here.

This is why the Catholic Church originally rejected the Bible as heresy. It is promoted by Freemasonry for the reason of promoting heresy, to trick people into Hell with its intentional errors.

Pius V was not a Saint. He was a Jewish-Freemason, and did much damage to the Catholic Religion in the 1500's.

FREEMASON PIUS V ALTERS THE FORM OF THE ROSARY, OVER-RIDING THE INSTRUCTIONS FROM THE MOTHER OF GOD.

1569: Pope Pius V officially approved the 15 decade form of the Rosary we have today, forever altering the form of Our Lady's Rosary given to St. Dominic and St. Simon Stock. Who were they to override Our Lady's instructions? The return of the heretical Our Father prayer was stamped by the Masonic Pius V. The concept of the 15 Mysteries is introduced as an excuse to blend the non-biblical Catholic faith with the heretical stories in the bible. Sola Scriptura was the dogma of Calvinists and Lutherans and at this time had crept into Catholicism.

1571: Two years later, Pius V creates a commission to rewrite the books, concealing history and doing his part to rewrite history:

“In 1571 Pius V created the Congregation for the Reform of the Index and for the Correction of Books (de reformando indice et corrigendis libris). In the following year Gregory XIV gave a better form to this congregation, which Sixtus V confirmed by his Constitution “Immensa.” It retains its primitive organization to the present day, the Constitution of Pius X having introduced no notable alterations.” - Catholic Encyclopedia 1912, Vol XIII, p. 143

“I vow to change nothing of the received Tradition, and nothing thereof I have found before me guarded by my God-pleasing predecessors, to encroach upon, to alter, or to permit any innovation therein” - The Papal Coronation Oath, broken by Pius V.

"I vow to change nothing of the received Tradition, and nothing thereof I have found before me guarded by my God-pleasing predecessors, to encroach upon, to alter, or to permit any innovation therein" - The Papal Coronation Oath, broken by Pius V, who slipped Lord worship into the Rosary.

Pius V Rosary Book 01

Pius V Rosary Book 02

Pius V Rosary Book 03

Pius V Rosary Book 04

Pius V Rosary Book 05

Pius V Rosary Book 06

Pius V Rosary Book 07

Pius V Rosary Book 08

Pius V Rosary Book 09

Pius V Rosary Book 10

The Scapular acts as a Mark of Our Lady, specifically for those who are marked with the names of the Masonic Trinity, the Father, son, and the holy spirit. The mark of Our Lady overrides these errors for those who are naive to the end-times apostasy.

Repeat this 150 times every day. This seems to produce better results and is consistent with the Message of Fátima, that God is already much offended by being called the "son of the Lord (of the Jews).

"Our Lady, full of Grace, God is with thee. Blessed art thou among women, and blessed is the fruit of thy womb. Our Lady, Mother of God, pray for us sinners now and at the hour of our death."

"One day, through the Rosary and the Scapular, I will save the world.

Whoever wears the scapular until death, will be preserved from hell."

The Blessed Virgin appeared to St. Simon Stock at Cambridge, England,

on Sunday, July 16, 1251

Judaism, the Kabbalah, and the ancient Egyptian arts all revolve around worship of the Devil. Do not be deceived. Question: Why does The Mother of God's Rosary contain 150 beads? What is the significance of the number 150?

Answer: It is a spiritual opposition to the Jews who pray the 150 Psalms of David each day, awaiting their Christ, the son of David. You may recall the event: Jesus Christ was slain because the Jews did not believe He was the Messiah. Well, 2,000 years later, the Jews are still waiting for their messiah, in vain. The problem is, they have deceived mainline “Christianity” into their Messianic Expectation. The world's 2 billion people who call themselves Christian are theologically on the Jewish side of the line in the sand, and will be punished.

”The punishment from Heaven is imminent.” Sister Lucia, 1957

THE NAME OF OUR LADY, NOT “MARY” MUST BE USED BY CATHOLICS, FROM ca. 1635:

Page 385 from the 1635 Douai Rheims tells Catholics not to say 'the Lord'

Catholic Encyclopedia Rosary Hail a

Catholic Encyclopedia Rosary Hail b

Catholic Encyclopedia Rosary Hail 110

Catholic Encyclopedia Rosary Hail 111

Catholic Encyclopedia Rosary Hail 112

More information about the cult-stalling power of the Rosary

1945 - Hiroshima, Japan:

A priest and seven others survived the nuclear bomb that was dropped on Japan and had devastating effects during the Second World War.

Even though they lived near ground zero, much to scientists amazement these survivors were free from all harm caused by radiation even years later.

What was different about this group of people compared to other nearby victims?

Devotion to the Rosary.

They prayed the Rosary together daily.

Description of Fátima: The Great Sign by Francis Johnston

“When the atomic bomb destroyed Hiroshima in 1945, eight men living near the blinding centre of the nuclear flash miraculously survived the searing hurricane of blast and gamma rays, while everyone within a mile radius perished and other residing further afield continue to die from the lethal effects of radiation.

For over thirty years, some two hundred scientists have examined these eight men, trying in vain to determine what could have preserved them from incineration. One of the survivors,

Fr. H. Shiffner, S.J. gave this dramatic answer: 'In that house, we were living the message of Fátima.'"

Both Brazil in 1966 and Portugal in 1975 were spared Communist rule by through the Rosary's power and are considered a major triumphant military victory through the Rosary.

"In 1961 the stage was set to take over Brazil...But guess who thwarted this Communist takeover?

The women of Brazil with their rosaries!

"Without the women", said one of the leaders of the counterrevolution, "we could never have halted Brazil's plunge toward Communism."

"One night in mid-1962, Dona Amelia Bastos listened to her husband and a band of anti-Reds discuss the looming threat of Communism. I suddenly decided, she said, that politics had become too important to be left entirely to men...Moreover, who has more at stake what's happening to our country than we women?"

She formed CAMDE (Campaign of Women for Democracy): In Belo Horizonte 20,000 women reciting the rosary aloud broke up the leftist meeting there. In Sao Paulo, 600,000 women praying the rosary in one of the most moving demonstrations in Brazilian history, sounded death knell of the Communist revolution.

These women with rosaries in their hands or around their necks, issued a 1300 word proclamation:

This nation which God has given us, immense and marvelous as it is, is in extreme danger. We have allowed men of limitless ambition, without Christian faith or scruples to bring our people misery, destroying our economy, disturbing our social peace, to create hate and despair. They have infiltrated our nation, our government, our armed forces and even our churches...

Mother of God, preserve us from the fate of suffering of the martyred women of Cuba, Poland, Hungary and other enslaved nations!"

-Excerpts taken from "The Power of the Rosary" - pp. 31-32

The Power of the Rosary by Albert J.M Shamon.

"Not one man in ten thousand knows anything about the proofs of his faith." - Morals and Dogma 1916page 165

"...even Jesuitry were taught under the mask of Masonry." - Morals and Dogma 1916, page 326

"The initiated are certain to attain the company of the Gods." - Morals and Dogma 1916, page 373

THE KEYS TO HEAVEN'S DOORS

THE CORRECT NAMES OF THE TRINITY ARE THE KEYS TO HEAVEN'S DOOR

THE HERETICAL NAMES OF GOD, PROMOTED BY THE OCCULT ARE THE KEYS TO THE GATES OF HELL

"What's in a name?" - William Shakespeare

The Door scene from The Matrix Reloaded

"Finally, devotion to the Immaculate Heart of (Our Lady), our most holy Mother, consists in considering her as the seat of mercy, of goodness, and of pardon, and as the certain door by which we are to enter Heaven." - Sister Lucia to Fr. Fuentes, 1957

"We must now consider the power of the ministers of this sacrament, which power depends on the keys." - Freemason Thomas Aquinas, Summa Theologica, Q. 17, Article I: "Of the Power of the Keys"

"These have power to shut heaven, that it raine not in the daies of their prophecie: and they have power over the waters to turne them into bloud, and to strike the earth with al plague as often as they wil." - 1582 Douai-Rheims Apocalypse 11:6

Manipulating your belief system into the worship of fire is why the Illuminati do what they do. They badly want your soul, and this is why they must create an avalanche of "historical evidence" that leads you to conclude that a burning bush fire is the God of Heaven. On the contrary and in reality, fire is the god of Hell, so think twice and choose wisely when the time comes.

"Don't think twice" - Masonic Initiate Michael Jackson, Billie Jean

By taking seriously the wise words given to us by Our Lady of Fatima, deconstructing the Jewish scribes' Bible, referencing the Protocols of the Learned Elders of Zion, studying the Masonic Pope's Manual on Freemasonry - Morals & Dogma, and cross-referencing Catholic Dogmas which exist to guide the faithful from this beast, we pinpoint certain keys in the battle between Our God Jesus Christ, and the adversary, Lucifer. The rules of the game between Catholicism and Judeo-Freemasonry lead us to one conclusion. Heresy is all that matters. Everything else is secondary- fish holidays, walking in a straight line, etc. Heresy is the battle and heretics are the horsemen. Once this is understood, how Freemasonry took control of the Vatican should make sense.

So what are all of these pagan societies up to? Why all the secrecy? Why this unified front against Catholicism? What is it about Catholicism that bothers them so much? Why is the occult so preoccupied with infiltrating the Catholic Church? How were they able to succeed? What is their end game? What do the dead tell them about these doors in their rituals? In short, what is it that the Illuminati know about the process of death and judgment that Catholics don't?

The answer is in the mysterious doors that await you upon your death. Jesus Christ gave the keys to the doors to Heaven, long ago to St. Peter. But over 20 centuries of Church corruption, Lucifer and his legions of false priests infiltrated the Church and took these keys away.

The mysterious question at your Judgment is in simple terms, "Is Jesus Christ your God?" The simple answer is: if Christ is your God, you'll be spared from Hell.

Giving the wrong answer: "The son of the Lord" (Satan).. is what the Illuminati want you to do. Denying the Divinity of Christ is called heresy and those Freemasons who initiate themselves as heretics, which is not coincidental, have an obligation to the Devil to promote the Lord of the Bible as the God of Heaven over Christ who is God the Son, the Holy Ghost who is God the Father, and of course Our Lady who is God the Mother. This is because the First Commandment of the Bible's burning bush fire Lord is not to have any other gods above him.

The Dogma of the Catholic Church infallibly teaches that heresy is the gates of hell. Freemasonry initiates all of its candidates dressed as heretics. This is no coincidence.

"The holy Church built upon a rock, that is Christ, and upon Peter...because by the gates of Hell, that is, by the disputations of heretics which lead the vain to destruction, it would never be overcome." - Pope St. Leo IX, Sept. 2, 1053

Occultists know that all non-Catholic heretics go to hell, actually condemning themselves with their false knowledge. That's why the occult promotes heresy, which benefits their Master, Lucifer. Highest level Freemasons are aware of this question of Judgment, but most Catholics are not. By altering the Liturgy, Mass, Sacraments, and icons of the Catholic Faith, Freemasonry has achieved its objective of delivering souls to the Devil.

Masonry has unsuspecting Vatican Priests believing they are marching under the keys of Peter when in reality, after 1969, they are worshipping a hallowed father, baptizing in Baphomet, and following a Jesus that is the son of David. Those Catholics who failed to notice will lose. Those who fight stand to do better. Those who don't know but follow Our Lady of Fatima's directions to say the Rosary everyday will fare a bit better. But the harsh reality is that today, the only true religion, no longer exists as an official organization after the Vatican II Council (1959-1969). Up until its return in 2009, Catholicism had completely vanished, just as God the Mother warned us when she said the Church will be in eclipse... and this is the mystery of the Apocalypse.

"The Initiates ought to understand this, and, lest the profane should overhear, Masonry never says too much." - Albert Pike, Pope of Freemasonry, *Morals & Dogma* page 732.

"We control the seminaries, the academic departments of theology, the catechetical and liturgical institutions, the publishing houses, the magazines that matter and the chanceries. Most of the bishops are now on our side and those that aren't have been neutralized. Anybody who wants a future in the hierarchy or the Catholic academy has no choice but to co-operate." - Fr. Hans Küng ("worthy" recipient of the Freemasons' lifetime achievement award)

What the Devil really wants is the grand prize, the Catholic Church, the only organization equipped to put up a fight. But the Devil doesn't want to destroy the Church physically, he wants his men to infiltrate it and change the Mass and the Sacraments in such a way that it actually becomes a machine for Hell. He wanted it done in such a way that most of the world would go along with it under the cover of ecumenism. The world would then worship the Devil's son, the Ecclesiastical Jesus and actually worship this highest level initiate instead of God the Son, Jesus Christ. The Catholic Church would actually start baptizing infants with

the mark of the beast, the spirit of the one who is coming, the anti-Christ. This is the severity of changing the Mass and the Rites, the fruits of Vatican II's Revolution. The Novus Ordo Council was the final act in Jewish Freemasonry's revolution against God.

It is important to realize that this has already happened (except for a few of us who have the evidence of how the texts were changed). So how did Judeo-Freemasonry pull this off?

Contrast these pop-culture, common Freemasons with a 'Brother' who actually infiltrates the priesthood. Over his 40 years as a priest, he manages to baptize 10,000 souls invalidly, anathematizing them. Obviously, he sacrifices wealth, power and or fame in this lifetime, but this Freemason decides for himself that having a higher seat in Hell is worth more than a good time in this world. And, he's not just another junkie pagan mystic, he's working for what Lucifer really needs to complete the New World Order: he needs the Catholic Church to go along with the Devil's designs. After all, this priest realizes life is short and eternity is forever and undercutting the Rock is his best chance for eternal glory. Once in Hell, this priest will have 10,000 'prisoners' under his jurisdiction (if the Devil keeps his promises). Since this Masonic priest has done better for his Master by condemning more souls by posing as a real Catholic priest, he expects a greater reward, a higher positioning in the pyramid of Hell.

Consider another Masonic sellout who attacks the Faith in a different manner- by editing the books. A good example of this is Bishop Challoner who was able to infiltrate the priesthood in the 1700's, advance to the rank of bishop, then become the President of the Douai-Rheims College. Using his rank in the Church, Challoner is then able to switch the names of God around some 2,000 times in his 1752 Challoner Revision Bible. His efforts would contribute to the Apocalypse by laying the foundation of the heresies that the theologians at Vatican II relied on some 200 years later!

Contrast Challoner' s Masonic operation of rewriting the truth with the sacrifice of the translators of the 1582 Douai Rheims New Testament, who tried to keep the truth alive. They were actually tortured and martyred by the English government for accurately translating from Latin the truth of Acts XIX, despite the King James crowd and Luther's attempts to remove it. These Douai Catholic scholars took heavy hits for creating the First Edition English Catholic Bible. Here is a chronicle of their fight. You must ask yourself, why would the Masonic government torture and martyr hundreds of Catholic priests for publishing a book? Why was this version treasonous in England for some 200 years after? What is in these texts that Masonry needs eliminated? If you understand the coordinated attack on Catholicism by Freemasonry, that these priests were fighting heresy (the gates of hell), you will understand why the names of the Trinity have always been such a "hot topic."

This Masonic "Great Work" of infiltrating the Catholic Church, the destruction of Christ's Seven Sacraments (opening the Seven Seals), replacing the Holy Sacrifice of the Mass with the daVinci Jesus's Lord's Supper Show, destroying all Catholic Altars and replacing them with Masonic tables, (the Lion of the tribe of Judah), we begin to understand how the Jews pulled off this Apocalyptic eclipsing of their enemy, the Catholic Religion. Satanic Jewish Freemasons have been operating since the Church began, and it has taken thousands and thousands of false priests to change the original Catholic religion into Satanism. It took almost 2,000 years to destroy and usurp the Catholic Church, but their task is completed now. Humanity will be judged harshly for allowing this to happen, and humanity will suffer the consequences.

So how did this happen? Well, do you have any priests in your family looking out for you? Since you probably don't, you shouldn't complain when someday you're excluded from Heaven because some stranger you trusted with your family's souls did not baptize your kids with the proper intention, rendering the precious Sacrament invalid. If you don't reform, you will only have yourself to blame for not taking these matters seriously.

NAMES, DOORS, GATES & KEYS FOUND IN CATHOLIC TEACHING AND IN THE JEWISH SCRIPTURES

Pope St. Peter's Insignia

Pope St. Peter's Insignia contains 3 Keys

In Matthew 16, the Bible, penned by occultist scribes, intentionally gives the wrong answer that leads so many to Hell. These passages are erroneously promoted as the founding scriptures of the Catholic Church, but there's just one glaring problem: these Bible passages were penned years AFTER the Catholic Church was founded.

16:15. "Jesus" saith to them: But whom do you say that I am?

16:16. Simon Peter answered and said: Thou art "Christ, the Son of the living God."

16:17. And Jesus answering said to him: Blessed art thou, Simon Bar-Jona: because flesh and blood hath not revealed it to thee, but my "Father" who is in heaven.

16:18. And I say to thee: That thou art Peter; and upon this rock I will build my church, and the gates of hell shall not prevail against it.

16:19. And I will give to thee the keys of the kingdom of heaven. And whatsoever thou shalt bind upon earth, it shall be bound also in heaven: and whatsoever thou shalt loose on earth, it shall be loosed also in heaven.

The key shaped Vatican Courtyard

The Vatican courtyard is shaped like a key.

The gates of Hell are the consequence of following heretics.

"The holy Church built upon a rock, that is Christ, and upon Peter...because by the gates of Hell, that is, by the disputations of heretics which lead the vain to destruction, it would never be overcome." - Pope St. Leo IX, Sept. 2, 1053

Our Lady at Fátima indicated that the Rosary is a powerful weapon against heresy and a certain "door" by which to enter Heaven.

"Finally, devotion to the Immaculate Heart of (Our Lady), our most holy Mother, consists in considering her as the seat of mercy, of goodness, and of pardon, and as the certain door by which we are to enter Heaven." - Sister Lucia to Fr. Fuentes, 1957

The Satanic Bible of Jewish Freemasons frequently mentions names, doors, gates and keys as it tries to herd its readers into selecting the God of the Gates of Hell:

“Enter by the narrow gate. For wide is the gate and broad is the way that leads to destruction, and many there are who enter that way.” - Matthew 7:13

“How narrow the gate and close the way that leads to life! And few there are who find it.” - Matthew 7:14

“And you will be hated by all for my name's sake” - Matthew 10:22

“And I say to thee, thou art Peter; and upon this rock I will build my Church, and the gates of hell shall not prevail against it.” - Matthew 16:18

“And I will give thee the keys of the kingdom of heaven...” - Matthew 16:19

“Even so, when you see all these things, know that it is near, even at the door.” - Matthew 24:33

“...and the door was shut.” - Matthew 25:10

“...know that it is near, even at the door.” - Mark 13:29

“Woe to you lawyers! because you have taken away the key of knowledge” - Luke 11:52

“Strive to enter by the narrow gate; for many, I tell you, will seek to enter and will not be able.” - Luke 13:24

“But when the master of the house has entered and shut the door, you will begin to stand outside and knock at the door, saying, 'Lord, open for us!' And he shall say to you in answer, 'I do not know where you are from.'” - Luke 13:25

“...he who enters not by the door into the sheepfold...” - John 10:1

“But he who enters by the door is shepherd of the sheep.” - John 10:2

“To this man the gatekeeper opens....” - John 10:3

“I am the door of the sheep.” - John 10:7

“I am the door.” - John 10:9

“and so Jesus also, that he might sanctify the people by his blood, suffered outside the gate.” - Paul to the Hebrews 13:12

“Behold, the judge is standing at the door.” - James 5:9

“I have the keys of death and of hell.” - Apocalypse. 1:18

“...he who has the key of David...” - Apocalypse 3:7

“I have caused a door to be opened before thee which no man can shut, for thou hast scanty strength, and thou has kept my word and hast not disowned my name.” - Apocalypse 3:8

“Behold, I stand at the door and knock. If any man listens to my voice and opens the door to me, I will come in to him and will sup with him and he with me.” - Apocalypse 3:20

“...a door standing open in heaven...” - Apocalypse 4:1

“...and there was given to him the key of the bottomless pit.” - Apocalypse 9:1

“And I saw an angel coming down from heaven, having the key of the abyss and a great chain in his hand.” - Apocalypse 20:1

“And it had a wall great and high, with twelve gates, and at the gates twelve angels, and names written on them, which are the names of the twelve tribes of the children of Israel. On the east are three gates, and on the north three gates, and on the south three gates, and on the west three gates. And the wall of the city had twelve foundation stones, and on them twelve names of the twelve apostles of the Lamb. And he who spoke with me had a measure, a golden reed, to measure the city and the gates thereof and the wall.” - Apocalypse 21:12-15

“And the twelve gates were twelve pearls; that is, each gate was of a single pearl.” - Apocalypse 21:21

“And its gates shall not be shut by day;” - Apocalypse 21:25

“...and that by the gates they may enter into the city.” - Apocalypse 22:14

So when studying judgment, we find keys, doors, gates, and names. As Shakespeare asked, “What’s in a name?”, we find overwhelming evidence indicating that names are critical factors in determining whether one goes to Heaven or Hell. The job of the Roman Catholic Church is to hold these Keys to Heaven's Doors. But sadly, they haven't, which is why Our Lady appears to certain people, to give the remedy to this problem: Her Rosary.

At some point, everyone finds themselves “Knocking of Heaven’s Door,” and they're going to need the keys. If you rely on the men who are in charge of Christ’s Church, men who have purposely “lost the keys” because of their secret oath to Baphomet (the god of Freemasonry), you’re going to get the answer wrong and find that the doors are all closed. Then, the “Lost Keys of Freemasonry” will start to make sense and the Illuminati, who conspired for centuries with the spirits of the damned to deceive you into choosing the Gates of Hell via the subversion of your Catholic Religion will become a problem for you. But at this point, it will be too late. So consider this scenario:

You have died and now stand before Jesus Christ and he asks you, “Whom do you say that I am?” If you gave the Masonic answer (son of the Lord) and not the Catholic answer (God), you have just made strike one. If you are lucky, and granted another chance by Our Lady because you said the Rosary once in a while, Christ might then to ask you, “Who am I the Son of?”

If you were to say, “You are the Son of Our Lady, the Mother of God” as a Catholic should instinctively answer, you would imply that Jesus Christ is God, and that is the correct key.

But if you were to give the Masonic biblical answer, “You are the Son of the Lord, the Father,” (Matt. 16:16) or the Muslim answer, “You are just a prophet of the Lord,” you would find yourself in heresy and embarrassed for getting such a simple answer wrong. That would be strike two.

If you were baptized in the name of the Holy Ghost, as the Council of Trent orders for all time, your sins “will be forgiven” as St. Augustine teaches, but in time, perhaps. However, since Judeo-Masonry changed the name of the Third Person of the Trinity in the Latin version of the baptism rite in 1777 (1944 in English), you will find that you are not baptized Catholic, and that is strike three.

So this becomes quite the problem now. You don’t know the Catholic Faith- that Jesus Christ is God, you realize that the Lord is a hallowed or empty name and definitely not God, and then you are shocked to find out that you weren’t baptized correctly as an infant because no one in your family was able to preserve the Name of the Father of the Catholic Trinity- The Holy Ghost, or that your Priest did purposely withheld the required intention to baptize you Catholic. And now you find yourself in Purgatory or Hell until Judgment Day, with only yourself to blame.

The teachings about heresy from the Church now make sense to you, but you are stuck because you chose the easy way, the wide gates, and your belief in the Lord, the hallowed name of the god of the three non-Catholic religions (Islam, Protestantism and Judaism), has sent you to destruction. Perhaps you are reminded of this passage in the Jews' scriptures:

Matthew 7:13: “Enter in through the narrow gate, for wide the gate and broad the way that leads to destruction, and many are they who enter in through it.”

As you count your days in Purgatory or Hell, all you can do is watch as your unbaptized descendants, who are also deceived by Masonic priests, unknowingly follow their Masonic “Priests” into Hell. The term “sins of the father” starts to make sense, but you can do nothing because your time to take Our Lady's warnings to reform yourself spiritually has expired.

“My mission is to indicate to everyone the imminent danger we are in of losing our souls for all eternity if we remain obstinate in sin... it is necessary for each one of us to begin to reform himself spiritually. Each person must not save only his own soul, but all the souls that God has placed on our path... ” - Sister Lucia to Fr. Fuentes, interview in 1957

So all you can do is sit and wait, desperately hoping your descendants awaken to the fact that they are being led into the sin of Jewish Messianic expectation. Since the final chapter of Jewish-Masonry's “scriptures” paints this 'coming' as a wonderful thing, you find yourself “weeping and gnashing your teeth” because you must look on and you realize that your eternal fate now rests in a decision that must be made by your unbaptized, meek children. But you can do nothing to change your situation now because the keys have been lost on Earth as they have been lost in Heaven and there's no going back now. Trivial things like binding your family name or the name of your country now seem ridiculous. Damned and embarrassed, this provocative passage will then come to haunt you:

Ecclesiasticus 23:31: “And he shall be in disgrace with all men, because he understood not the fear of the Lord.”

Your self-inflicted punishment of falling into heresy is fully realized as you find yourself on the Highway headed towards the Gates of Hell. It is at this point you finally understand the harsh consequences of not binding the keys when you were on Earth as you are sentenced to an eternity in Hell, to serve the laughing gods of Freemasonry who now eternally stand over you. At this point you begin to understand what the world was about and why the Illuminati do what they do. And at that point, if you have any sense left, you may say to yourself, "My God, what have I done?"

"But believe me, Father, God will chastise the world and this will be in a terrible manner. The punishment from Heaven is imminent." - Sister Lucia of Fátima, 1957

The Keys to Heaven

ADDITIONAL INFO:

Exactly 33 years to the day prior to the great Miracle of the Sun in Fátima, that is, on October 13, 1884, Freemason Antipope Leo XIII had a remarkable vision. When the aged Pontiff had finished celebrating Mass in his private Vatican Chapel, attended by a few Cardinals and members of the Vatican staff, he suddenly stopped at the foot of the altar. He stood there for about 10 minutes, as if in a trance, his face ashen white. Then, going immediately from the Chapel to his office, he composed the prayer to St. Michael, with instructions it be said after all Low Masses everywhere. When asked what had happened, he explained that, as he was about to leave the foot of the altar, he suddenly heard voices - two voices, one kind and gentle, the other guttural and harsh. They seemed to come from near the tabernacle. As he listened, he heard the following conversation:

The guttural voice, the voice of Satan in his pride, boasted to Our Lord:

"I can destroy your Church."

The gentle voice of Our Lord: "You can? Then go ahead and do so."

Satan: "To do so, I need more time and more power."

Our Lord: "How much time? How much power?"

Satan: "75 to 100 years, and a greater power over those who will give themselves over to my service."

Our Lord: "You have the time, you will have the power.

Do with them what you will."

This apparently happened in 1884. This event provoked Freemason Antipope Leo XIII to add a new section of the heretical Catholic Mass called the Leonine Prayers after the Low Mass. Click on this link for the Masonic 1962 Mass which contains this addition, contrary to the Papal Oath to not add or take away anything handed down by Tradition... It is noteworthy that the 'Lord' indicated that he needed 75 to 100 years to complete the destruction of the

Church. 75 years after 1884 was the year 1959, and on January 25th of that very year, Freemason John XXIII summoned the start of the Second Vatican Council.

The Holy Sacrifice of the Mass (pre-1962) vs. The 1969 Novus Ordo (New Order) Mass

The Evidence of Hell

A segment from the Fátima Movement E-Exchanges:

Subject: Structure in Hell

Dear Sir,

I'm having trouble with the "structure" in hell concept. I do believe that those wacko's believe in a structure in hell, but how can they trust the devil, the best liar ever? I still feel the most wicked will be cast deeper into hell by the true God,

Jesus Christ.

Please help clarify for me.

Respectfully,

G---

Fátima Movement Response:

You raise an excellent point. The reason they do this is because they have no other choice. After committing a mortal sin, the lord shows up like a thief in the night and confronts the person, offering his salvation from the bottom of hell, where the person just knows within themselves that they're destined to go (the pit of fire). The insecure person who is in a state of damnation, walking on eggshells and running scared in life is very motivated and sometimes happy to even be offered the deal of "working for the devil" in exchange for the Baphomet's promise to escape the tortures in the lake of fire. We get a glimpse of this process from low-level like Snoop Dogg, who explain how this process occurs in videos like the one below on the left.

In a normal business deal there is usually a mutual arrangement between two parties to exchange services for something the other party needs. In this scenario, Snoop Dogg is promised his soul will be saved from the pit of fire in exchange for promoting heresy and crap via his high-profile career to aid the devil in getting what he wants, which is obviously more souls. In the video on the bottom right, we see Snoop Dogg has changed his name to Snoop Lion, and is now promoting his god. But which god is it? The God of Heaven? or some pagan god of Hell? The answer should seem obvious. At 1:50 in the video on the left, and I apologize for having you watch this crap, Snoop explains the deal he made with the devil, who morphs into a Jewish Jesus in the segment. Then in the video on the left, Snoop has a religious awakening with some 'high priest' in Jamaica. Sorry to bring it to this level, but it's relevant to the deal they make and how they come after your kids and grandparents with their deception.

Again, we see this same scenario play out in the life of Bob Dylan. How did this man with mediocre musical talent, who wears ragged clothes intentionally, manage to become so rich and famous? Is he the only man in America with a guitar and some old faded jeans? I've seen lots of guys like this on the CTA platforms who are more talented and more relevant, and none of them are on CBS getting interviewed by 60 minutes. So why was Bob Dylan chosen by the Illuminati record industry? Again, we get the same answer in the video on the bottom left. Dylan admits he made a deal with "the great commander of this world and the next." So what is he obligated to do in exchange for the life the "great commander" has given him? We get the answer in the video, below on the right. He has to sing about "the lord" and his "salvation." Since you're well aware of the information on the Fátima Movement, you know perfectly well that "the lord" he is singing to is Satan.

Many people follow Bob Dylan and consider him a god. They sing along to his words which are constantly pumped out on the radio, rendering him as a sort of high-priest for his great commander, the devil. The constant air-play by radio stations that are 100% controlled by Jewish-Freemasonry use people like Bob Dylan as sort of a rock god or high-priest to promote the acceptance of the Jewish-Masonic lord as he leads pseudo religious services to "the lord" with songs like this below on the right (which actually weren't that good- he later had the help of the Beatles to help him with his melody arrangements). Repeat a lie often enough and it becomes the truth in most people's minds.

Another type of scenario is someone who is hell-bent on success in this world and needs help from the Jewish beast system to "make their dreams a reality." This would define people like "Christian" gospel singer Katie Perry (another Masonic Disney prodigy), who readily admits what she did, like she does in this interview on the left and admits in the song on the right that "she did not read the stars so well...I wish I knew then, what I knew now, wouldn't dive in, wouldn't bow down" because now that she got what she wanted, she's stuck. Her story is over now. She traded her eternity for the opportunity to sing crap, and Jewish media lords were obligated to open all the Hollywood doors for her, providing the funding for her "dream," turning the machine on to promote her and using her to further corrupt society. It seems to be a mutually beneficial relationship between the Jewish lords of Hollywood and a damned Protestant who desires these temporary gifts of this life (fame & fortune).

It comes up quite often that a singer who made the deal with the devil regrets it and wants to renegotiate the terms. Sometimes these people realize that after many years of playing the same chords and repeating the same crap tour after tour that the deal they made in their younger days to make it big in this world wasn't actually worth their eternity in Hell. You can just tell by Dylan's disposition that he is desperate to keep on keepin' on and is hoping things will work out for himself. It's kind of sad, actually, to see these souls have no hope. Below is some strange production posted on YouTube reenacting another older singer, James Brown, as he attempts to renegotiate his deal. The answer from the devil is "no" in the clip below:

The same game is played by Presidents, as well as most in public office (who are only puppets for Jewish bankers who really run the show). Below is George Bush 43, a "conservative Christian" leader and biblical lord promoter. In fact when asked in a debate with Al Gore who his favorite philosopher was, Bush answered "Christ." Most Protestant Americans will eat those words up and assume he is "on their side" because he is speaks about Christ (and how can that be wrong?). But Bush knows damn well how to use words to keep the meek in line, following him into the New World Order, because he knows that Catholics haven't taken their religion seriously and preserved the Rites, the Traditional Mass,

the Rosary, etc. and combined with the media machine and the blinding Sacramental curse that consumes not only Novus Ordo Sect "catholics" but also all the Protestant lord-worshipping spin-off religions, this 'beast' creates this strange New Order reality of meek, marked human beings that never provide any resistance to the New World Order (Hell on Earth). This lack of resistance normalizes the biblical lord as god (Satan) which allows the wars, the banker control, and all these assholes to run the world, unchallenged. The same game is being played by Romney and Obama as I write this. Romney believes that the bible is the "word of God." Obama quotes the bible when he has to, but portrays himself as a quasi-Muslim who worships Allah. In reality, Allah and the lord of the bible are the same pagan moon god, so it doesn't really matter. Neither are Catholic, and both are working to take you to Hell.

Bush propaganda

The objective of those planning their eternity in Hell is to have as many slaves under their control as possible, all to the benefit of Baphomet. This master/slave relationship that guides the degrees of Freemasonry is found in the pagan 150 Psalms of David in the Jewish Old-Testament (the reason why there are 150 beads in the Original Rosary, to save souls from these Jews):

PSALM 110:1 "The LORD says to my Lord: "Sit at my right hand, until I make your enemies your footstool."

So when exposing this Jewish game of controlling the world and taking everyone to Hell with them in this hierarchy of lords, something called "the Great Work" by the anti-Catholic Kabbalistic occult, it becomes very clear to us what is actually going on here. This game of heresy promoted by initiated heretics has very consistent rules of engagement for those initiates who are educated about the game, unlike lower level initiates just involved for the business connections, the fame and fortune, etc.

Freemason initiation

Among the elites in this organization, the rules spiritual war are consistent. From the time of the Jewish King David to today where the presidents gather at "Camp David," not much seems to have changed. Among the lower levels though, it doesn't look too promising. Freemasons aim to climb something called Jacob's Ladder, a type of staircase, which allows them to rise up and "swim" out of the lake of fire (the Red Sea) at the bottom of Hell, and into the upper chambers (the more tolerable parts). The more souls they are responsible for deceiving into Lord worship, the higher they go.

The Structure of Freemasonry elevates those who delivered the most souls to the Devil with the Old-Testament Lord heresy.

The game has been going on for thousands of years. Only the names of the initiates will change as the old ones die off and the newer, younger ones take their place and rise up the chain of command. One can imagine how high you can go as a Masonic Priest, Cardinal or even an anti-Pope, where the most sheep are just waiting to be slaughtered by these spiritual gangsters.

John XXIII displays the Masonic handshake

This ancient battle between Catholics and Masons was almost over in 2009, which is why the world was on the fast track to economic collapse which was supposed to lead to World War III and the eventual Jewish Messiah to come 'save' everyone. The only thing that stopped this process was what Our Lady gave us - a 150 Rosary and a certain efficacy that it has, related to the Fátima Message, to help us fight back. So that's where we're at right now.

So where is Hell, is there a structure to it, and what are the rules? And how do Catholics fight it? In 1917, Our Lady in Fátima opened up the Earth and showed Hell to the Lucia, Francisco and Jacinta as part of the Fátima Miracles, to prove its existence. This changed the kids of Fátima forever. Sheen (not the Bishop, his "son") replicates the characteristics of one of the demons in Hell, as described by Sister Lucia of Fátima in the 1978 film "Apocalypse Now." You fight it by saving souls from Hell. This is what hurts the Illuminati the most.

Our Lady of Fatima - Vision of Hell Freemason Martin Sheen in 1978's 'Apocalypse Now'

Sister Lucia: "She opened Her hands once more, as She had done the two previous months. The rays [of light] appeared to penetrate the earth, and we saw, as it were, a vast sea of fire. Plunged in this fire, we saw the demons and the souls [of the damned]. The latter were like transparent burning embers, all blackened or burnished bronze, having human forms. They were floating about in that conflagration, now raised into the air by the flames which issued from within themselves, together with great clouds of smoke. Now they fell back on every side like sparks in huge fires, without weight or equilibrium, amid shrieks and groans of pain and despair, which horrified us and made us tremble with fright (it must have been this sight which caused me to cry out, as people say they heard me). The demons were distinguished [from the souls of the damned] by their terrifying and repellent likeness to frightful and unknown animals, black and transparent like burning coals. That vision only lasted for a moment, thanks to our good Heavenly Mother, Who at the first apparition had promised to take us to Heaven. Without that, I think that we would have died of terror and fear."

To start World War II, Adolf Hitler, who understood that the Aurora Borealis was the sign from Heaven warned about in the Second Secret of Fátima (the warning about the sky illuminated by an unknown light) actually had maps of Hell as seen below:

Then in 1960, around the time of the Cold War with Russia, the suppression of the Third Secret of Fátima by Anti-Pope and Freemason John XXIII, and the rejection of the warning from Our Lady about the about the errors of Russia spreading throughout the world, a group of Russian miners recorded these sounds from Hell as they dropped a microphone into a mine shaft they had dug in Siberia, some 10-14 kilometers beneath the Earth's surface, which recorded these sounds of screaming, yelling and torture.

So from all of this, we learn that there is strong evidence for the existence of Hell, and there is a master/slave relationship amongst the world's elites to lure others to do their work for them (Jewish record producers luring young stars). So are these lower degree initiates being duped? It's seems very likely.

The upper degrees of Masonry, to keep their goyim lower-level initiates in line, will promise their slaves whatever it takes to get them to drop \$5,000 for initiation fees and to keep them working for their Masters, as they promise to reveal more and more as the initiate rises through the ranks (much like any occultist pyramid scheme like Scientology, Mormonism, etc.). It should not go unnoticed that a Master Mason initiate must wear a blindfold in the

initiation ceremony for the Third Degree (pictured below), symbolizing he does not know what he's really doing:

Masonic Bible and Altar

Some winners emerge from the Apocalypse: The 144,000, the 12,000 from each of the 12 Tribes of Israel

Once you understand that the bible was written to aid the deception of creating a Godless, secular world that worships Satan (which is just the Jewish Illuminati lords of the top of Hell), and you understand that the book of its Apocalypse is the completion of this “Great Work,” the conclusion of the Masonic objective to create a New World Order under Big Brother (the heretical lord/Allah), some winners emerge.

Apocalypse 7:4: “Then I heard the number of those who were sealed: 144,000 from all the tribes of Israel”

Apocalypse 14:1: “Then I looked, and there before me was the Lamb, standing on Mount Zion, and with him 144,000 who had his name and his Father's name (the lord's prayer/the Our Father and is Jewish Jesus) written on their foreheads”

Apocalypse 14:3: “No one could learn the song except the 144,000 who had been redeemed from the earth”

But some losers emerge as well: 200,000,000 scorpion-tailed Freemasons that have been used and discarded.

Logically they can't all fit on the hill of Jerusalem at the time of the coming of their anti-Christ “messiah”, so there's going to be some “issues” between these upper level Illuminati and their workhorses, who have been duped by their “spirit guides.”

Apocalypse 9:16: “And the number of the army of horsemen was twenty thousand times ten thousand. And I heard the number of them.”

Your question about the Freemasons trusting the devil, the ultimate liar, is extremely relevant when you read the Protocols of the Learned Elders of Zion. Like this picture of Rahm Emmanuel (a true Jew and now Mayor of Chicago) guiding his Masonic servant Barrack Obama, promising him the rain will stop when he begins talking (among other things), we learn that the 12 Jewish Tribes (the “Learned Elders”) are simply using Freemasons for their own objectives.

Here are the quotes from the Protocols of the Learned Elders of Zion, which can be read in its entirety here on FatimaMovement.com. Freemasons may want to reconsider their membership in the Lodge after reading this. Whether they can be saved from Hell by praying the 150 Rosary and receiving the Sacrament of Catholic baptism before their death is unclear, but they need to revolt against their Masters who are hiding this knowledge from them.

Protocol 4:2: “GENTILE masonry blindly serves as a screen for us and our objects, but the plan of action of our force, even its very abiding-place, remains for the whole people an unknown mystery.”

Protocol 9:2: "...we have already wiped out every kind of rule except our own, although DE JURE there still remain a good many of them. Nowadays, if any States raise a protest against us it is only PRO FORMA at our discretion and by our direction, for THEIR ANTI-SEMITISM IS INDISPENSABLE TO US FOR THE MANAGEMENT OF OUR LESSER BRETHREN. I will not enter into further explanations, for this matter has formed the subject of repeated discussions amongst us.

Protocol 11:7: "For what purpose then have we invented this whole policy and insinuated it into the minds of the GOY without giving them any chance to examine its underlying meaning? For what, indeed, if not in order to obtain in a roundabout way what is for our scattered tribe unattainable by the direct road? It is this which has served as the basis for our organization of SECRET MASONRY WHICH IS NOT KNOWN TO, AND AIMS WHICH ARE NOT EVEN SO MUCH AS SUSPECTED BY, THESE "GOY" CATTLE, ATTRACTED BY US INTO THE "SHOW" ARMY OF MASONIC LODGES IN ORDER TO THROW DUST IN THE EYES OF THEIR FELLOWS."

Protocol 15:1: "When we at last definitely come into our kingdom by the aid of COUPS D'ETAT prepared everywhere for one and the same day, after definitely acknowledged (and not a little time will pass before that comes about, perhaps even a whole century) we shall make it our task to see that against us such things as plots shall no longer exist. With this purpose we shall slay without mercy all who take arms to oppose our coming into our kingdom. Every kind of new institution of anything like a secret society will also be punished with death; those of them which are now in existence, are known to us, serve us and have served us, we shall disband and send into exile to continents far removed from Europe. IN THIS WAY WE SHALL PROCEED WITH THOSE "GOY" MASONS WHO KNOW TOO MUCH; such of these as we may for some reason spare will be kept in constant fear of exile. We shall promulgate a law making all former members of secret societies liable to exile from Europe as the center of rule."

So we learn that when the 144,000 Elders of Zion come into their "kingdom" after they "kill God," they plan on throwing their lesser brethren under the proverbial bus. This is consistent with the character of the Illuminati who do not like to invite the lower-degreed goy masons to their Bilderberg meetings, etc. Perhaps this is why the demons in Hell (forming living lower-degree Freemasons) are so angry in Hell, taking their anger out on their slaves (the anathematized).

Protocol 15:9: Death is the inevitable end for all. It is better to bring that end nearer to those who hinder our affairs than to ourselves, to the founders of this affair. WE EXECUTE MASONS IN SUCH WISE THAT NONE SAVE THE BROTHERHOOD CAN EVER HAVE A SUSPICION OF IT, NOT EVEN THE VICTIMS THEMSELVES OF OUR DEATH SENTENCE, THEY ALL DIE WHEN REQUIRED AS IF FROM A NORMAL KIND OF ILLNESS Knowing this, even the brotherhood in its turn dare not protest. By such methods we have plucked out of the midst of MASONRY the very root of protest against our disposition. While preaching liberalism to the GOY we at the same time keep our own people and our agents in a state of unquestioning submission.

Protocol 24:1: I pass now to the method of confirming the dynastic roots of King David to the last strata of the earth.

Protocol 24:15: The prop of humanity in the person of the supreme lord of all the world of the holy seed of David must sacrifice to his people all personal inclinations.

Protocol 24:16: Our supreme lord must be of an exemplary irreproachability.

Signed by the representative of

Zion, of the 33rd Degree

Freemasons rely on what they call “spirit guides” to guide them in their Lodges. This 90th Degree Freemason Bill Schnoebelen explains the process in this interview below. It is important to note that Freemasons wear blindfolds when they are initiated in their lower degree ceremonies, in which they among other things like crush a human skull representing a Catholic Pope (19th Degree) and bow down to the Jewish scriptures on their Masonic altars. It's unclear if they actually know at this point that the lord of their bible is Satan. It doesn't really matter to us because they're all going to Hell anyway, but it is interesting that Bill Schnoebelen makes a point to tell us that he knows the game better than the other initiates because he took the time to go to the Masonic Lodge library and research things on his own. Some of the books he was probably reading such as Albert Pike's *Morals and Dogma* are scanned for you on this site to help you get to this level of knowledge.

I also had this son of a Lodge Master/owner from South Africa, who married my mother in the mid-1990's (portrayed as an angry retarded man in the *Mr. Nobody* movie, 2009), and whose brother Gary installs and networks computers for the Queen of England in Buckingham Palace, yell this at me:

“The Spirits told me you were a heretic!”

I'm thinking to myself, “what is this strange man talking to spirits for?” But that's what they seem to do, and yes, I believe they are being deceived for the goals of the Learned Elders, the 144,000. The devil really doesn't need these “morons,” he is just using them in exchange for the lifestyles they sold their soul for, and plans to throw them to the wolves when the day comes.

The movie about my Fátima waking up process is explained in the “Contact Us” Chapter by clicking here- I'm still working on that section of the site, so bear with me...As a side note I should also mention that his Freemason Uncle from South Africa died of some strange leprosy disease, at the age of 66, after revealing to this “Les” character, who revealed it to me for some reason, that the 2000 Bush vs. Gore Presidential election was held up to give enough time to George Bush 43 to rise up through the ranks in the Masonic Lodge. Before that, he was just a low-level coke-head “business man” from Texas. This is consistent with this statement from the Protocols of the Learned Elders of Zion:

“WE EXECUTE MASONS IN SUCH WISE THAT NONE SAVE THE BROTHERHOOD CAN EVER HAVE A SUSPICION OF IT, NOT EVEN THE VICTIMS THEMSELVES OF OUR DEATH SENTENCE, THEY ALL DIE WHEN REQUIRED AS IF FROM A NORMAL KIND OF ILLNESS Knowing this, even the brotherhood in its turn dare not protest.”

So your question about how the devil or these spirits who guide the lower initiates into Freemasonry can actually be trusted is a good one. But part of being Catholic is that we're not able to see the other side like they can. But if I were a Freemason, I'd wonder how I could fit "on the hill" when there's only going to be room for 144,000, and I'd be getting out of there and praying the Rosary as fast as I could after reading the Protocols. The structural hierarchy of hidden knowledge exists in Freemasonry for a reason. The devil and his inner circle are using lower-level initiates against themselves, for their own purposes. They can't win the world on their own, they need the help of goyim masons to help get the job done.

"Every kind of new institution of anything like a secret society will also be punished with death; those of them which are now in existence, are known to us, serve us and have served us, we shall disband and send into exile to continents far removed from Europe. IN THIS WAY WE SHALL PROCEED WITH THOSE "GOY" MASONS WHO KNOW TOO MUCH" - Illuminati Protocol 15:1

"It is this which has served as the basis for our organization of SECRET MASONRY WHICH IS NOT KNOWN TO, AND AIMS WHICH ARE NOT EVEN SO MUCH AS SUSPECTED BY, THESE "GOY" CATTLE, ATTRACTED BY US INTO THE "SHOW" ARMY OF MASONIC LODGES IN ORDER TO THROW DUST IN THE EYES OF THEIR FELLOWS." - Illuminati Protocol 11:7

"WE EXECUTE MASONS IN SUCH WISE THAT NONE SAVE THE BROTHERHOOD CAN EVER HAVE A SUSPICION OF IT, NOT EVEN THE VICTIMS THEMSELVES OF OUR DEATH SENTENCE, THEY ALL DIE WHEN REQUIRED AS IF FROM A NORMAL KIND OF ILLNESS" - Illuminati Protocol 15:9

It would be very interesting if this Apocalypse stopping Fátima Phenomenon provoked an internal rebellion of Freemasons against their top degree Illuminati Masters. We'll have to wait and see, but the Pink Floyd song "Eclipse" seems to indicate this understanding among some in the Luciferian brotherhood of Freemasonry and a realization that they are just doomed:

"And if there is no room upon the hill, I'll see you on the dark side of the moon." - "Eclipse" Pink Floyd

"We are just prisoners here, of our own device" - "Hotel California" The Eagles

Freemason Goat Ritual 2
Freemason Goat Ritual

But don't worry too much about them, in the end this brotherhood of morons will fall into the pit of hell and the "founders of the affair - Protocol 15:9" will remind them of that when they reveal themselves in Zion. Freemasons are just being set up by the Illuminati as their scapegoat, which is why you're seeing so much information being released on the internet in the last few years. It's a bloodline thing belonging only to the 12 Tribes of Israel, and no matter how they try, Freemasons are not part of that bloodline. I personally think they are hoping the spirits keep their promises, but I think they know that they're going down. They are just useful idiots for more intelligent beings. If you were Lucifer and the 144,000 "chosen ones," would you want losers like this around you for an eternity? Or would you just use them and throw them into the fire?

Just make sure you're initiated into the Catholic Church with the powerful and original Baptism Rite, wear Our Lady's Scapular, and pray the Rosary 150 each and every day. The secret is out and just in time, right before the end of the Masonic Mayan Calendar. It's the bottom of the Ninth Inning, and it seems that the Jewish "Holy Cow" and their Jewish Jesus anti-Christ messiah is on rain delay.

This Time Foreshadowed by the Illuminati's Apocalypse Now (1979)

The golden calf idol of ancient Jews

Babylon Then, Babylon Now:

The World once worshipped a golden calf in Babylon. Soon, the world will sacrifice a red heifer to "cleanse their temple" (because their bible says so). It's amazing how after the subversion of the Catholic Church by Judaism, nothing has changed. The world will go back to Square One.

The red calf of modern day Jews

Deeds of the Antichrist

Verses addressing Hell, everlasting torments, fire and brimstone from the Jews' Scriptures:

"A fire is kindled in my wrath, and shall burn even to the lowest hell..." - Deuteronomy 32:22

"And opening her mouth, devoured them with their tents and all their substance. And they went down alive into hell the ground closing upon them, and they perished from among the people." - Numbers 16:32-33

"But yet thou shalt be brought down to hell, into the depth of the pit." - Isaiah 14:15

"But thou art cast out of thy grave, as an unprofitable branch defiled, and wrapped up among them that were slain by the sword, and art gone down to the bottom of the pit, as a rotten carcass." - Isaiah 14:19

"For hell shall not confess to thee, neither shall death praise thee: nor shall they that go down into the pit, look for thy truth. " - Isaiah 38:18

"Thou hast sent thy messengers far off, and wast debased even to hell." - Isaiah 57:9

"Therefore hath hell enlarged her soul..." - Isaiah 5:14

"And they shall go out, and see the carcasses of the men that have transgressed against me: their worm shall not die, and their fire shall not be quenched: and they shall be a loathsome sight to all flesh." - Isaiah 66:24

"I destroyed some of you, as 'god' destroyed Sodom and Gomorrha, and you were as a firebrand plucked out of the burning: yet you returned not to me, saith the Lord." - Amos 4:11

“The Lord rebuke thee, O Satan: and the Lord that chose Jerusalem rebuke thee: Is not this a brand plucked out of the fire?” - Zacharias 3:2

“And when I shall bring thee down with those that descend into the pit to the everlasting people, and shall set thee in the lowest parts of the earth, as places desolate of old, with them that are brought down into the pit” - Ezekiel 26:20

“They shall kill thee, and bring thee down: and thou shalt die the death of them that are slain in the heart of the sea.” - Ezekiel 28:8

“...for they are all delivered unto death to the lowest parts of the earth, in the midst of the children of men, with them that go down into the pit. - Ezekiel 31:14

“I shook the nations with the sound of his fall, when I brought him down to hell with them that descend into the pit:” - Ezekiel 31:16

“For they also shall go down with him to hell to them that are slain by the sword:” - Ezekiel 31:17

“Behold, thou art brought down with the trees of pleasure to the lowest parts of the earth:” - Ezekiel 31:18

“...cast her down, both her, and the daughters of the mighty nations to the lowest part of the earth, with them that go down into the pit.” - Ezekiel 32:18

“The most mighty among the strong ones shall speak to him from the midst of hell, they that went down with his helpers” - Ezekiel 32:21

“Whose graves are set in the lowest parts of the pit...” - Ezekiel 32:23

“...they have borne their shame with them that go down into the pit.” - Ezekiel 32:24

“...they spread their terror in the land of the living, and have borne their shame with them that descend into the pit: they are laid in the midst of the slain.” - Ezekiel 32:25

“...that went down to hell with their weapons, and laid their swords under their heads” - Ezekiel 32:27

“...and with them that go down into the pit.” - Ezekiel 32:29

“...with them that are slain by the sword, and have borne their shame with them that go down into the pit. ” - Ezekiel 32:30

“Thou that liftest me up from the gates of death” - Psalm 9:15

“Let us swallow him up alive like hell, and whole as one that goeth down into the pit.” - Proverbs 1:12

“Her feet go down into death, and her steps go in as far as hell.” - Proverbs 5:5

“Her house is the way to hell, reaching even to the inner chambers of death.” - Proverbs 7:27

“And he did not know that giants are there, and that her guests are in the depths of hell.” - Proverbs 9:18

“Hell and destruction are before the Lord.” - Proverbs 15:11

“Hell and destruction are never filled...” - Proverbs 27:20

“He is higher than heaven, and what wilt thou do? he is deeper than hell, and how wilt thou know?” - Job 11:8

“Is not destruction to the wicked, and aversion to them that work iniquity?” - Job 31:3

“Let the companions of him that is not, dwell in his tabernacle, let brimstone be sprinkled in his tent.” - Job 18:15

“Because the wicked man is reserved to the day of destruction, and he shall be brought to the day of wrath.” - Job 21:30

“It is a fire that devoureth even to destruction” - Job 31:12

“As Sodom and Gomorrha, and the neighbouring cities, in like manner, having given themselves to fornication, and going after other flesh, were made an example, suffering the punishment of eternal fire.” - Jude 7

“But others save, pulling them out of the fire.” - Jude 23

“...but the chaff he will burn with unquenchable fire.” - Matthew 3:12

“And whosoever shall say, Thou Fool, shall be in danger of hell fire.” - Matthew 5:22

“And if thy right eye scandalize thee, pluck it out and cast it from thee. For it is expedient for thee that one of thy members should perish, rather than that thy whole body be cast into hell.” - Matthew 5:29

“Every tree that bringeth not forth good fruit, shall be cut down, and shall be cast into the fire.” - Matthew 7:19

“...thou shalt go down even unto hell.” - Matthew 11:23

“And shall cast them into the furnace of fire: there shall be weeping and gnashing of teeth.” - Matthew 13:42

“And shall cast them into the furnace of fire: there shall be weeping and gnashing of teeth.” - Matthew 13:50

“...the gates of hell shall not prevail...” - Matthew 16:18

“It is better for thee to go into life maimed or lame, than having two hands or two feet, to be cast into everlasting fire.” - Matthew 18:8

“It is better for thee having one eye to enter into life, than having two eyes to be cast into hell fire.” -Matthew 18:9

“And his lord being angry, delivered him to the torturers until he paid all the debt.” - Matthew 18:34

“You serpents, generation of vipers, how will you flee from the judgment of hell?” - Matthew 23:33

“There shall be weeping and gnashing of teeth.” - Matthew 24:51

“There shall be weeping and gnashing of teeth.” - Matthew 25:30

“Depart from me, you cursed, into everlasting fire which was prepared for the devil and his angels.” - Matthew 25:41

“But he that shall blaspheme against the Holy Ghost, shall never have forgiveness, but shall be guilty of an everlasting sin.” - Mark 3:29

“...and the fire is not extinguished.” - Mark 9:43

“It is better for thee to enter lame into life everlasting, than having two feet, to be cast into the hell of unquenchable fire” - Mark 9:44

“...and the fire is not extinguished.” - Mark 9:45

“It is better for thee with one eye to enter into the kingdom of (the gods), than having two eyes to be cast into the hell of fire” - Mark 9:46

“...and the fire is not extinguished.” - Mark 9:47

“For every one shall be salted with fire...” - Mark 9:48

“...these shall receive greater judgment.” - Mark 12:40

“Every tree therefore that bringeth not forth good fruit, shall be cut down and cast into the fire.” - Luke 3:9

“...but the chaff he will burn with unquenchable fire.” - Luke 3:17

“And thou, Capharnaum, which art exalted unto heaven, thou shalt be thrust down to hell. ” - Luke 10:15

“But I will shew you whom you shall fear: fear ye him, who after he hath killed, hath power to cast into hell. Yea, I say to you, fear him.” - Luke 12:5

“...unless you shall do penance, you shall all likewise perish.” - Luke 13:3

“These shall receive greater damnation.” - Luke 20:7

“...he shall be cast forth as a branch, and shall wither, and they shall gather him up, and cast him into the fire, and he burneth.” - John 15:6

“Because thou wilt not leave my soul in hell, nor suffer thy Holy One to see corruption.” - Acts 2:27

“For neither was he left in hell, neither did his flesh see corruption.” - Acts 2:31

“Now that he ascended, what is it, but because he also descended first into the lower parts of the earth?” - Ephesians 4:9

“And the tongue is a fire, a world of iniquity. The tongue is placed among our members, which defileth the whole body, and inflameth the wheel of our nativity, being set on fire by hell.” - James 3:6

“...and have the keys of death and of hell.” - Apocalypse 1:18

“And behold a pale horse, and he that sat upon him, his name was Death, and hell followed him.” - Apocalypse 6:8

“I saw a star fall from heaven upon the earth, and there was given to him the key of the bottomless pit.” - Apocalypse 9:1

“And he opened the bottomless pit: and the smoke of the pit arose, as the smoke of a great furnace; and the sun and the air were darkened with the smoke of the pit.” - Apocalypse 9:2

“the beast, that ascendeth out of the abyss, shall make war against them, and shall overcome them, and kill them.” - Apocalypse 11:7

“...and shall be tormented with fire and brimstone in the sight of the holy angels...” - Apocalypse 14:10

“The beast, which thou sawest, was, and is not, and shall come up out of the bottomless pit, and go into destruction...” - Apocalypse 17:8

“And I saw an angel coming down from heaven, having the key of the bottomless pit...” - Apocalypse 20:1

“And he cast him into the bottomless pit...” - Apocalypse 20:3

“...was cast into the pool of fire and brimstone...” - Apocalypse 20:9

“And hell and death were cast into the pool of fire. This is the second death.” - Apocalypse 20:14

“...But the fearful, and unbelieving, and the abominable, and murderers, and whoremongers, and sorcerers, and idolaters, and all liars, they shall have their portion in the pool burning with fire and brimstone...” - Apocalypse 21:8

The Four Horsemen of the Apocalypse

How the Illuminati destroyed the four bearing columns of the Catholic Religion

“Remember this, the enemy hath reproached the Lord: and a foolish people hath provoked thy name.” - Psalm 72:18

“These have power to shut heaven, that it raine not in the daies of their prophecie: and they have power over the waters to turne them into bloud, and to strike the earth with al plague as often as they wil.” - 1582 Douai-Rheims Apocalypse 11:6

“The Holy Church built upon a rock, that is Christ, and upon Peter...because by the gates of Hell, that is, by the disputations of heretics which lead the vain to destruction, it would never be overcome.” - Pope St. Leo IX, Sept. 2, 1053

“..the four horsemen are analogous to the four allegorical living creatures; the seven angels with their seven trumpets, seven cups and seven swords characterize the absolute of the struggle of good against evil by speech, by religious association and by force. Thus are the seven seals of the occult book opened successively, and universal initiation is accomplished. The commentators who have sought anything else in this book of the transcendent Kabalah have lost their time and their trouble only to render themselves ridiculous.” - The Doctrine of Transcendental Magic (1896), PART II: page 60

The Jewish Masonic Illuminati must destroy Four Truths to successfully undermine the Catholic Church and win back control of the world. This is referred to as the tearing down the Four Pillars of the Church, a key concept to everyone's salvation that is revealed in movies such as “Angels & Demons.” As with the demolition of any building, an explosives engineer must first understand the location of the bearing columns which hold the structure up so he or she can know where exactly to place the explosive charges in order to bring the structure down. When it comes to the four structural columns that hold up Christ's Church, the Devil knows exactly where the bearing points are that must be hit with heresies in order to destroy it. Freemasons deflect attention from these Four Pillars by arguing over fish holidays, when to sit and when to stand in their Masses, whether their Mass should be on Saturday or Sunday, arguments that are purposely unimportant to what holds the Church together.

The Four Horsemen or Beasts are as follows:

BEAST I: Denying Christ is GOD & accepting the Jewish Jesus stories of the Bible, written by the Jews.

BEAST II: Forgetting GOD the Holy Ghost, the Father of the Trinity & Allowing the “Holy Spirit” of what is coming (the Jewish Messiah) to administer Baphomet's Curse via the Seven Sacraments, turning them into the Seven Vials of Wrath of the Devil.

BEAST III: Denying Our Lady is God & worshipping Satan (the jealous, biblical burning bush lord who comes like a 'thief in the night') who deceives all nations in the Apocalypse.

BEAST IV: Denying Christ is the Messiah by joining with His killers and expecting their messiah, the Jewish Jesus of David and the morning star.

“I used to believe that pagans in far-off countries were lost--were going to hell. I no longer believe that. I believe that there are other ways of recognizing the existence of God.” - Pagan Freemason 'Reverend' Billy Graham 33*, CNN quoting 1987 McCall's Magazine

“The greatest evil existing today is heresy, an infernal rage which hurls countless souls into eternal damnation.” - St. John Eudes (c. 1660)

“Turn your thoughts away from a non-Catholic, turn away your ears, so that you may have strength to grasp life everlasting through the one, true and holy Catholic Church. Our Lord warns all the faithful: they must not put any faith in heretics or schismatics.” -St. Augustine

"It is granted to few to recognize the true Church amid the darkness of so many schisms and heresies, and to fewer still so to love the truth which they have seen as to fly to its embrace." - St. Robert Bellarmine

“See also the special love which God has shown you in bringing you into life in a Christian country, and in the bosom of the Catholic or true Church. How many are born among the pagans, among the Jews, among the Mohammedans and heretics, and all are lost.” - St. Alphonsus (c. 1760)

These four heresies were not born in the 1960's at the Second Vatican Council. They have been part of “the Lord's plan” since the world was taken back from Jewish control after the shocking Resurrection of God after His Crucifixion at the hands of the Jews. Unfortunately, this information is a bit too much for most people and they will simply reject it because they have lived these heresies, fortified by their reception Satanic Sacraments for over 60 years now - (the broken rite can be traced back to World War II, around 1944 in the English language).

This is why many prophecies predict Judgment Day to be around the year 2012, when Petrus Romanus would become the last leader of the Imposter Catholic Church, to lead the final cursed flock generation the New World Order. Remember- a lie is a lie, no matter how long it has been going on. If any occupant of the Chair of Peter adheres or promotes heresies, he automatically ceases to be Pope by the Dogmas of the Church. Freemasonry was so confident that they had buried the Keys to Heaven that Jewish anti-Pope Paul VI stated in 1968:

“The Church finds Herself in an hour of unrest, of self-critique, one might say, even of auto-destruction! It is like an internal, acute, and complicated revolution, for which no one was prepared after the Council.” - Antipope Paul VI, Dec. 7, 1968.

“It [The Holy Roman Church] firmly believes, professes and teaches that the legal prescriptions of the old Testament or the Mosaic law, which are divided into ceremonies, holy sacrifices and sacraments, because they were instituted to signify something in the future, although they were adequate for the divine cult of that age, once our lord Jesus Christ who was signified by them had come, came to an end and the sacraments of the new Testament had their beginning. Whoever, after the passion, places his hope in the legal prescriptions and submits himself to them as necessary for salvation and as if faith in Christ without them could not save, sins mortally. It does not deny that from Christ's passion until the promulgation of the gospel they could have been retained, provided they were in no way believed to be necessary for salvation. But it asserts that after the promulgation of the gospel they cannot be observed without loss of eternal salvation. Therefore it denounces all who

after that time observe circumcision, the Sabbath and other legal prescriptions as strangers to the faith of Christ and unable to share in eternal salvation, unless they recoil at some time from these errors. Therefore it strictly orders all who glory in the name of Christian, not to practise circumcision either before or after baptism, since whether or not they place their hope in it, it cannot possibly be observed without loss of eternal salvation....” - Denzinger 712

The predictable denial of the Catholic Trinity and the welcoming of the Jewish Messiah was prophesized to occur by the every Freemason in history from the Jewish Jesus of the Bible to today's Masonic Pastors who are calling for this heretical Jesus to return. Sadly, most Novus Ordo Sect followers go along with the biblical account of the founding of the Church which causes them to join into Jewish Messianic expectation, something known as the Antichrist. Their failure to keep the Catholic Keys causes them to fall into heresy, the gates of Hell.

Matthew 26:34: “(the Jewish-Masonic Jesus) said to them, “Amen I say to thee, this very night, before a cock crows, thou wilt deny me three times.”

The passage from the impostor Jesus in Matthew 26:34 is a clever psy-op for the purposes of undermining Catholics who believe the Bible is beneficial to their salvation. They read these biblical verses written by Luciferian Jewish scribes, get enraged, pick up their crosses and start wars on behalf of Masonic heretics. This is why it is so important for Catholics to adhere to DOGMA, not the Bible.

Freemason Pastors of America

The Jewish Star of David illustrates the secret of this spiritual war between the Catholic Trinity and the Masonic Trinity. It's design describes a Masonic Pyramid overtaking the Catholic Trinity, which is represented by another triangle, featuring the eye of Ra or of Lucifer at the top. This high-level understanding of Jewish-Masonic initiates is how Freemasons masquerading as “Christian Pastors” have gotten away with advancing their godless New World Order right under everyone's noses, provoking wars and building support for all secular governments as a savior for mankind, who are also under Jewish control. Catholics have for too long been rendered useless as their Masonic Priests, Bishops and Cardinals intentionally or unintentionally help the destruction of the Church along.

Meaning of the Star of David

The usurped Chair of St. Peter has now denied the Three Names of the Trinity (God), and a cock is about to crow.

“The secret of Masonry is the Jew. Freemasonry has undertaken to rob the German people of their Germanic pride, and to turn them, unawares, into an instrument for bringing about the glorious future of the Jewish people.” - Mozart & Freemasonry, p.85

The following video, although superficially political, is an insight into how governments are subverted over generations to such an extent that the population loses all sense of reality. Apply this logic to the usurping of Catholicism and try to garner the strength to come out of it. “Who can fight with the Beast?” the Apocalypse brags. Anyone can once they know the Lost Keys of Freemasonry. The Illuminati know them from generations of holding séances with the condemned. But shouldn't you? Shouldn't your “priest”?

Unfortunately you only get one chance at the Gates to answer the simple question, “Who is do you say that I am?” There will be plenty of endless ass kicking in hell for those who follow the teachings of Vatican II, so if you're still in the fold, you need to leave immediately. The only objectives of Lucifer and his men is to have you not baptized (though thinking you received the valid Sacrament) and denying that Jesus Christ is God.

So use your common sense. This is quite easy to overcome. If you feel obligated to go on the offensive, then remind others that Jesus Christ is still God. In fact, you might notice some shocking phenomenon when doing so. It is also recommended to tell the dying and the elderly so they will approach their question of judgment with confidence, and give them Our Lady's Scapular to wear, just in case they were invalidly baptized.

“As I mentioned before, exposure to true information does not matter anymore. A person who is demoralized is unable to assess true information. The facts tell nothing to him. Even if I shower him with authentic information, with documents, with pictures, even if I take him by force to the Soviet Union and show him concentration camps, he will refuse to believe it, until he is going to receive a kick in his fat bottom. When the military boat crashes, then he will understand but not before then. That is the tragedy of demoralization.” -Yuri Bezmenov is a former KGB agent and an expert on ideological subversion.

“The keyword here is blackwhite. Like so many Newspeak words, this word has two mutually contradictory meanings. Applied to an opponent, it means the habit of impudently claiming that black is white, in contradiction of the plain facts. Applied to a Party member, it means a loyal willingness to say that black is white when Party discipline demands this. But it means also the ability to believe that black is white, and more, to know that black is white, and to forget that one has ever believed the contrary. This demands a continuous alteration of the past, made possible by the system of thought which really embraces all the rest, and which is known in Newspeak as doublethink.

The alteration of the past is necessary for two reasons, one of which is subsidiary and, so to speak, precautionary. The subsidiary reason is that the Party member, like the proletarian, tolerates present-day conditions partly because he has no standards of comparison. He must be cut off from the past, just as he must be cut off from foreign countries, because it is necessary for him to believe that he is better off than his ancestors and that the average level of material comfort is constantly rising. But by far the more important reason for the readjustment of the past is the need to safeguard the infallibility of the Party. It is not merely that speeches, statistics, and records of every kind must be constantly brought up to date in order to show that the predictions of the Party were in all cases right. It is also that no change in doctrine or in political alignment can ever be admitted. For to change one's mind, or even one's policy, is a confession of weakness. If, for example, Eurasia or Eastasia (whichever it may be) is the enemy today, then that country must always have been the enemy. And if the facts say otherwise then the facts must be altered. Thus history is continuously rewritten. This day-to-day falsification of the past, carried out by the Ministry of Truth, is as necessary to the stability of the regime as the work of repression and espionage carried out by the Ministry of Love.” - George Orwell's 1984, pages 123-124

This ideological subversion, to the point where Catholics are unable to assess true information is the obstacle this website aims to overcome before it is too late. This is specifically why the authentic texts are scanned in and provided for the reader to help overcome this Masonic brainwashing. Remember that in the end, it isn't an Apocalypse

because everyone is correct. Make sure to read AA1025, which circulates among Traditional Catholics from time to time. Although not infallible, it gives insights into the tactics of men who give their whole lives for their struggle to kill the Catholic Church from within. The book has been scanned for your convenience.

AA-1025 Cover Art

“Our ultimate end is that of Voltaire and of the French Revolution - the final destruction of Catholicism, and even of the Christian idea.” - The Permanent Instruction of the Alta Vendita, p. 6

Notre Dame Cathedral Canada

When you attended a Tridentine Catholic Latin Mass, it was a little more obvious who God is, which is why the Mass had to be destroyed and replaced with a Biblical Lord Mass. Even though the Tridentine Mass was far from perfect, the visual cues of the Catholic altars (which were also destroyed) lead many people to the God of Heaven, which is obviously Christ, not a talking burning bush.

The First Horseman (heretical name) of the Apocalypse that shuts Heaven's Door

The DaVinci Code: Confusing Christ (GOD) with Jewish-Freemasonry's fake Jesus, the son of the Lord (Satan)

Deum Jesum Christum (God Jesus Christ) vs. Dominus Jesus (the coming Lord Jesus of the Apocalypse)

Apocalypse 1:1: “The Apocalypse of Jesus Christ * which God * gave him, to make manifest to his servants the things which must be done quickly : and signified, sending by his Angel (Angelum) to his servant John” - The first line of the Apocalypse deceives the reader into believing God and Christ are not One in the 1582 English Douai Rheims. Denying the Divinity of Christ is the first heresy that leads to the end of the world.

* The Latin Vulgate uses the names Jesus Christi and Deus and does not use the correct Latin Catholic names Jesum Christum (Deum) which translate into God Jesus Christ who was, is and ever shall be (implying a permanent title as God and Messiahship, which excludes any “second coming”). Liturgical Latin uses the dative declension at the end of Divine Names.

“I will strike down the shepherd, and the sheep of the flock shall be scattered.” - The Masonic Actor Jesus from Matthew 26:31

“And I will give you pastors according to My own heart; and they shall feed you with knowledge and doctrine” - The Masonic Actor Jesus, Jer. 3:15

Of all the hard to find books that contain clues of how the Illuminati changed the name of God the Son of the Catholic Trinity with their own, the late 19th Century Haydock "Catholic" Douay Rheims Bible is probably the best. We have this scanned in and available for you to download (here). This important text received the "official Catholic" imprimatur from many Masonic Cardinals and Bishops. This means they have read and endorsed this publication with the authority of their offices. This is the book that proves the multiple Jesus deception, a

Masonic trick referred to as "The DaVinci Code". In the text of scan #0058, you'll find that Moses changed the name of his Masonic brother Josue to Jesus, which is one the primary objective of the Illuminati - to rewrite the story of God's time on Earth (the Liturgy of the original Catholic Mass) with the confusing parables one of their own Masonic brothers, an actor.

Our Lady of Fatima ordered Catholics to say the "Oh my Jesus Prayer" on the heretical Lord beads of the then (1917 era) pentagram Rosary. Why? Because Jewish Freemasonry created their own heretical Jesuses, the ones from their Bible who spoke in confusing parables to deceive the masses. Our Lady of Fatima warned of this because of the many consequences to humanity for allowing this Jewish New World heresy to take root. Some of these issues range from the validation of Jewish investment banking and usury, enforcement of Mosaic Law which was denounced by the Catholic Church in 1441, and of course the heresy that herds most people into the wide gates of Hell, and that is the sin of denying the Divinity of Christ.

Fatima Movement Files: Jewish Freemasonry and the Federal Reserve

"(24) But he that had received the one talent, came and said: Lord, I know that thou art a hard man; thou reapest where thou hast not sown, and gatherest where thou hast not strewed. (25) And being afraid I went and hid thy talent in the earth: behold here thou hast that which is thine. (26) And his lord answering, said to him: Wicked and slothful servant, thou knewest that I reap where I sow not, and gather where I have not strewed: (27) Thou oughtest therefore to have committed my money to the bankers, and at my coming I should have received my own with usury. (28) Take ye away therefore the talent from him, and give it to him that hath ten talents." - the heretical Jewish Jesus uses a parable to endorse Jewish bankster usury in Matthew 25:24-28

Fatima Movement Files: The New World Order and George Bush's "Rule of Law"

"Do not think that I am come to destroy the law, or the prophets. I am not come to destroy, but to fulfill." - the heretical Jesus from Matthew 5:17

At his "crucifixion" in the Jewish Bible, the Jewish Masonic Jesus cries out to his demonic spiritual father: "Eli, Eli, why have you forsaken me?" (Matthew 27:46) The reason why this heretical Jesus did this was to imply that he (in the state of impersonating Christ who is God) was subservient to another god. This was done to trick the Bible reader into two heresies: both that Christ is not God and that the Luciferian Jewish Freemason Elias was. For more background on this part of this Masonic deception of Biblical proportions, please reference the Fatima Movement Bible Code Chapter which proves with the Catholic Latin Vulgate that Elias is actually the 'god' of the Book of Genesis. It is no coincidence that the Book of Genesis and entire Pentateuch (the first five books of the Jewish Old Testament) just happened to be scribed by the Satanic Jewish Freemason Moses. Beware the scribes...

Elias is Deus Dominus, the Lord God of Genesis.

Since the beginning of the Catholic Church, Luciferian Freemasons have attempted to infiltrate the priesthood, the seminaries and any other position they could attain to change the Catholic Religion itself, in order to trick Catholics into denying Christ as God. The primary way they accomplished their Alta Vendita was to infiltrate Catholic Orders so they are in an influential position to promote their Jesuit Biblical theology, a book written by Jews which

never asserts any Divinity to Christ in any of its 2-3000 pages. False Catholics such as the Freemason Ignatius Loyola, founder of the Order of the Jesuits, are extremely skilled at this task, deceiving for centuries even the most elect Catholics into believing in this Masonic heresy. "The secret of Masonry is the Jew. Freemasonry has undertaken to rob the German people of their Germanic pride, and to turn them, unawares, into an instrument for bringing about the glorious future of the Jewish people." - Mozart & Freemasonry, p.85

Countering this anti-Catholic teaching and defeating the Illuminati is simpler than most people realize. Since Freemasons come at you as false, hypocritical missionaries, false Priests, Bishops, Cardinals and even Popes, simply don't believe them. Say the Rosary in their face:

"Our Lady, Mother of GOD, pray for us sinners now and at the hour of our death." - portion of God's Rosary Prayer

Our Lady at Fátima demanded the Rosary be said each day for this reason, and to reinforce in your thoughts that Christ is still God so that when upon your death, you don't fall into the pit of Hell for the simple mistake of believing that the Lord, the God of the Jews, is the God of Heaven. If you attend Novus Ordo services, you are likely to forget this fact and this is one of the purposes for the Masonic designs of the new "mass."

There is a lot of power available to Freemasons who are well-trained to promote this heresy, and Baphomet, the father of lies is the coordinator of this deception. Denying the Dogma of the Catholic Faith is the Devil's objective, and Masonic Lodges have created and educated millions of men who are currently in the highest positions of the Church, armed and ready to become "fishers of men's souls" in this soul-stealing game.

This is why even the most powerful Catholic Cardinals have fallen for this Illuminati deception, as the recently departed Archbishop of Paris was forced to admit via this medium a few years ago. Below on the right is video of "Cardinal" Lustiger of Paris hob-knobbing with the Jews at an Israeli conference, never realizing he was walking in deception his entire life. In the video on the left, Lustiger admits the "god" he believed in was not there when he died.

* More info is available in the Fátima Movement Chapter: Our Lady is God, the "Lord" of the Bible is Satan

the occultist "Cardinal" Bernardin of Chicago explains that the "Lord's Prayer" is a Jewish Shaman prayer from the Jewish Jesus of the Bible (which is not Christ). On the right, Opus Dei brags to a stunned Catholic audience that "they worship things they don't understand."

"These have power to shut heaven, that it raine not in the daies of their prophecie: and they have power over the waters to turne them into bloud, and to strike the earth with al plague as often as they wil." - 1582 Douai-Rheims Apocalypse 11:6

"The Holy Church built upon a rock, that is Christ, and upon Peter...because by the gates of Hell, that is, by the disputations of heretics which lead the vain to destruction, it would never be overcome." - Pope St. Leo IX, Sept. 2, 1053

“The order of the Illuminati was founded in the 1770's. Their “pope,” Weisshaupt, used the Jesuits as a model for his organization.” - Mozart & Freemasonry, page 9

“Weisshaupt himself had been brought up by the Jesuits in Ingolstadt. The internal organization of the order was along Masonic lines and each member was given a special name. Weisshaupt chose the name Spartacus.” - Mozart & Freemasonry, page 9-10

“The Jesuits...are a secret society – a sort of Masonic order – with superadded features of revolting odiousness, and a thousand times more dangerous.” - Samuel Morse

“It is my opinion that if the liberties of this country – the United States of America – are destroyed, it will be by the subtlety of the Roman Catholic Jesuit priests, for they are the most crafty, dangerous enemies to civil and religious liberty. They have instigated MOST of the wars of Europe.” - Marquis de LaFayette

“The Jesuits are a MILITARY organization, not a religious order. Their chief is a general of an army, not the mere father abbot of a monastery. And the aim of this organization is power – power in its most despotic exercise – absolute power, universal power, power to control the world by the volition of a single man. Jesuitism is the most absolute of despotisms - and at the same time the greatest and most enormous of abuses.” - Napoleon Bonaparte

“I have learnt most of all from the Jesuit Order. A good part of that organization I have transported direct to my own party.” - Adolf Hitler

Subject: Infant Jesus of Prague (from the Fátima Movement reader emails)

Mr. Nobody, do you have any information regarding this following? I've read that this has an origin in Spain and have seen photos of the statues and such ... same pose as Baphomet... but how did this all get escalated and out of hand? Also what about the “saints” that are attributed to this veneration?

Thanks....take care and God bless you for everything you've done and continue to do for the true Catholic faith. I hope you're going to be able to enjoy your 4th of July.

-R--- A-----

Fátima Movement:

The Spread of the Errors of Russia: the infant Jesus of Prague

This is the work of the Jesuits and this is why they are so dangerous. The infant Jesus of Prague bears the Jesuit logo, the IHS, on his little robe. This Masonic Order of Jesuits that has been pushing their way into the Catholic Priesthood is no different from the Protestant leadership which operates outside the Catholic Church, catching on their fishing lines the souls anathematized who have left as fishers of men.

This is why Napoleon understood them for what they actually are and Adolf Hitler actually praised and modeled his regime after their sophisticated subversive Order.

“I have learnt most of all from the Jesuit Order. So far, there has been nothing more imposing on earth than the hierarchical organization of the Catholic Church. A good part of that organization I have transported direct to my own party. The Catholic Church must be held up as an example. I will tell you a secret. I am founding an order. In Himmler (who would become head of the Nazi party) I see our Ignatius de Loyola (Jesuit founder).” - Adolph Hitler

“The Jesuits are a MILITARY organization, not a religious order. Their chief is a general of an army, not the mere father abbot of a monastery. And the aim of this organization is power – power in its most despotic exercise – absolute power, universal power, power to control the world by the volition of a single man. Jesuitism is the most absolute of despotisms – and at the same time the greatest and most enormous of abuses.” - Napoleon Bonaparte

“The Jesuits...are a secret society – a sort of Masonic order – with superadded features of revolting odiousness, and a thousand times more dangerous.” - Samuel Morse

The Spread of the Errors of Russia, portraying God as an infant

In brief, these are the “Errors of Russia” that Our Lady of Fátima was warning about, and now they have spread throughout the world just as She said they would.

There are psychological defects that arise when a man believes that God is a baby, which is really the objective behind the DaVinci Code switch from Christ to this Jewish baby Jesus of Prague. Freemasons benefit from promoting this heresy because it makes it advances their objective to trick the goyim into accepting “the Lord” as the God of Heaven since it will be illogical to most that a baby cannot possibly be God, as they are trained to argue.

Another effect is that it triggers extreme pride in men who are then easier to manipulate into war. When this heresy is placed into their heads, and since this Armageddon World War is their objective, this heresy must be universally accepted and promoted by the Masonic State. Since these men believe in their heads that they are older than Christ, and therefore in some way equal or even superior as a father is over a child, they are psychologically emboldened to think of themselves as god-like, a requirement for manipulating their psyche.

Why do Hitler and Napoleon admire the biggest “Catholic” promoter of this heresy, the false Saint Ignatius Loyola? Because Loyola understood how human beings operated and he was laying down a heretical foundation for future generations of Luciferian Freemasons like Hitler or George Washington to build on. Masonry's collective objective of installing a Godless New World Order benefits from the foundations laid down by their fellow heretical co-conspirators long ago, just as Masonic theologians benefit from the foundations laid down by their Jewish forefathers like Moses.

If you were to interview a typical soldier or police officer who actually volunteered (as opposed to someone who was drafted), you will find out that he believes several things that were planted in his head by Freemasonry. These designs are in place to make him want to enforce Jewish policy.

I. The cop/soldier must be baptized in the one who is coming, so that his entire being is initiated as an agent of the coming heretical messiah. This is why Masonic priests are all

settled into place in formerly Catholic Churches, administering the Satanic Sacrament of Baptism (the Masonic Baptism).

II. The cop/soldier must be led to believe that Christ is not God. Heretical icons like the Infant Jesus of Prague help to accomplish this. This deception is required to elevate his pride because as military leaders know, the proud are blind and easier to manipulate.

III. The cop/soldier must believe that his government or king is divinely appointed. This is necessary so he logically concludes that his policing work for his Masonic government is somehow related to the will of the God of Heaven. This helps him to overcome his conscience and pull the trigger when commanded to do so. Since all of the information regarding the will of God has been completely subverted by Masonry, there is little to counteract his conscience that tells him not to kill. He must be given just enough information to come to what he thinks are "sensible conclusions."

American schoolchildren are forced to give allegiance to Freemason George Washington and his government in government-run schools

Masonry is very sophisticated and they try to keep all of their ships sailing in the same direction for one purpose- to achieve a Godless New World Order. Because of their permanent ban from Heaven, they are just trying to improve their situation as permanent members of this world and that's why they work together to collectively achieve this objective. Many false saints like Ignatius Loyola, false prophets, false messiahs and false shepherds are involved.

Many Freemasons have seen Hell and they take their soul's dire situation very seriously. But sadly Catholics do not take their God (Christ) seriously, and in a nutshell, this is why our situation is so dire.

As far as the Fourth of July, it is not as exciting as it was when I was still asleep, but thanks anyway.

"I will strike down the shepherd, and the sheep of the flock shall be scattered." - The Masonic Jesus, Matthew 26:31

"For the time will come when men will not put up with sound doctrine. Instead, to suit their own desires, they will listen to many teachers that say what their itching ears want to hear." - Masonic Scriptures: 2 Timothy 4:3

Opus Dei Founder Jose Escriva declares Jesus is Jewish, as an ecumenical crowd applauds.

Very, very few Catholic priests know that there is a difference between Christ and Jesus. Early Church writers knew the difference between Christ of Heaven and the Jesus of Hell, but sadly, this knowledge barely exists anymore. This chapter deals with the first Horseman or 'Beast' which closes Heaven's Door. Denying that Christ is God will close Heaven's Door in your face. We recommend you not do that, and warn others you know to do the same. Below we shine the light on these Masonic cockroaches by presenting the evidence which has 'gone missing' from theological history. Remember, those who control the past control the future, and those who seek to eliminate this knowledge from the annals of history have plans for you. Don't let them win.

Pope St. Pius X (1910): "It is a certain, well-established fact that no other crime so seriously offends God and provokes His greatest wrath as the vice of heresy." (Editae Saepe # 43)

[The Appearance of the Angel to the Fátima Children – 1916]: "Then, rising up, the Angel took the Chalice and the Host, and kneeling on the flat rock, held the white disk before him, saying: 'Take and drink the Body and Blood of Jesus Christ, horribly insulted by ungrateful men. Make reparation for their crimes and console your God.'" (Our Lady of Fátima, p. 42.)

Freemasonic Wars are always a good excuse to destroy Catholic Cathedrals that contain important icons that contradict the lord deity of the bible. Freemasons then rebuild these Cathedrals their way, using their "secret knowledge of building." This recently happened to 93 churches (not all of them Catholic) in the Kosovo/Serbian War in the 1990's. We also see this activity in China where churches are bulldozed by their Masonic government.

"You never want a serious crisis to go to waste." - Jewish Freemason Rahm Emanuel, Assistant to the Clinton Administration for Political Affairs and as the Senior Advisor to the President for Policy and Strategy

This double-edged deceptive sword is designed to lead the world into the War of Armageddon, centered around the state of Israel.

THE MASONIC DAVINCI CODE

It is important for a theologian to understand that here are actually two Jesuses. Our Lord Jesus Christ (God), son of the Our Lady, is the Catholic "Jesus." God's adversary is this impostor Jesus who actually faked his own crucifixion at the behest of his Lord, Elias. Yes, this is the heretical Jesus you have heard about and below are some scans from a heretical 1883 Haydock Revision "Catholic" Bible to prove it. Today's Catholic books purposely omit this extremely important distinction for the purpose of dragging into Hell as many Catholics as possible into Hell with their plethora of heretical texts. This is the heresy, the denial of the Divinity of Christ that the Catholic Dogma warns about- and this is why Catholics pray the Rosary, the best weapon against heresy to overcome what Jewish Freemason Vladimir Lenin called the "sacred lie."

"It is of prime necessity completely to reform the words of the Mass, and it will be well even to suppress the word itself and to replace it by "The Lord's Supper" or by "Eucharist" (for example). The Renovation of the Mass must minimize the importance of what they call "Consecration" and must give to the Communion a much more trivial appearance. This is a long-term project, which must neglect no detail." - page 125, AA-1025: Memoirs of an Anti-Apostle

"One day when Blessed Alan was saying Mass, Our Lord, Who wished to spur him on to preach the Holy Rosary, spoke to him in the Sacred Host: 'How can you crucify Me again so soon?' Jesus Christ said. 'What did you say, Lord' asked Blessed Alan, horrified. 'You crucified Me once before by your sins,' answered Our Lord, 'and I would willingly be crucified again rather than have My Father offended by the sins you used to commit. You are crucifying Me again now because you have all the learning and understanding that you need to preach My Mother's Rosary, and you are not doing so. If you only did this you could teach many souls the right path and lead them away from sin – but you are not doing so and so you yourself are guilty of the sins that they commit.' This terrible reproach made Blessed Alan

solemnly resolve to preach the Rosary unceasingly.” (St. Louis De Montfort, *The Secret of the Rosary*, p. 23)

Now that you know about this duality, it is easy to defeat this. Simply reject the teaching of the Occult by believing that Jesus Christ is God and understand the distinction between the two names. Also, make sure you are baptized in the name of the Holy Ghost with the proper form, matter and intention. The almost universal false belief in the Rosicrucian “Jesus” of the Bible is specifically how the Godless New Order is actually being implemented. Freemasons from Louis Farrakhan to George Bush loves the Masonic Jesus and hide their occult activities under this confusion, so they wouldn't be questioned. This is truly a deception of apocalyptic proportions. More information on government leaders who portray themselves as righteous, Christian leaders can be found in this Fátima Movement Chapter on the activities at Bohemian Grove:

Apocalypse 6:17: “For the great day of their wrath is (coming). And who shall be able to stand?”

NBC Evening News with Tom Brokaw, 1982: “THERE ARE RITUALS, BONFIRES AND THE BURNING OF EFFIGIES...” (Walter Cronkite, Herbert Hoover, Newt Gingrich, Henry Kissinger, Richard Nixon, Ronald Reagan, Jimmy Buffet, Warren Buffet, C.I.A. Director William Casey, Zbigniew Brezinski, Supreme Court Justice Antonin Scalia, Gerald Ford, William F. Buckley, Christian Right Leader Newt Gingrich, Bill Clinton, White House Chief of Staff David Gergen, the Bush's, Donald Rumsfeld, and Tony Blair are all attendees)

“(Jesus Christ) Deny your maker” - Alice in Chains, “Man in the box” These occultist sell-outs want you to deny that Christ is God. More of this in our section: NWO themes in Music and Film

This is the reason why Our Lady revealed to the three children at Fátima that “God is already much offended.” Too many souls at their judgment are calling Christ the son of Satan (The Jewish Lord system) and this is obviously very insulting to Christ, to say the least. An intelligent priest is supposed to differentiate the two for you (this is his job), but unfortunately Masonic Jesuitry has so completely taken over the Vatican that the true Catholic Faith has been lost. With the pre-Novus Ordo Mass now deleted from history, and with the Seven required Sacraments destroyed via heretical changes to their required form, the truth is next to impossible to find and most Catholics as a result have unknowingly received the Mark of the Beast on the forehead (the Masonic form of baptism).

How many “Catholics” have this painting in their homes? The Freemasonic idea is to appear holy to help aid their subversion of Catholic Dogma by replacing it with Masonic heresy. This is the Masonic discipline: to promote heresy with the appearance of “holiness.” Don't fall for it. All of the bloodline theories, the Mary Magdalene/John the “baptist” stories, these are all part of the theological propaganda of the heretical Jesus, to keep up this element of mystery. These Luciferian Freemasonic artists know what they are doing, you should too. It should also be noted that John the Baptist is a patron “Saint” of Freemasonry. There is much more information regarding that in the baptism chapter on our site. This painting is the basis for the Vatican II Novus Ordo, Masonic dinner party “Mass.” It is heretical and you should never go to it.

Origins of the Imposter Judeo-Masonic Jesus

The Jewish Jesus of Hell, the one the Protestants and Vatican II Protestants follow, actually gave Protestant Bill Wiese a tour of hell for 23 minutes. There are many books and videos in bookstores about his experience. The Jesus of Hell plays a game that these Protestants will never understand, knowing very well that Protestants will never figure it out because of their complete fixation on their Bibles and their complete rejection of Catholic Dogma and the Divinity of Christ. What is so tragically shocking about this dumb Protestant man is that he uses this 23 minute tour of Hell to aid the Devil in gaining even more souls by promoting heretical prayers to the Lord of the bible, the god of fire. Sometimes the best explanation for why he is doing this is because he is a Freemason, living under their sword. Sometimes it's hard to tell the difference between the fishers of men and those who have been caught.

THE HERETICAL JEWISH JESUS OF THE BOOK OF ECCLESIASTICUS IS EXPLAINED BELOW BY THIS JEW ON TBN's "THE CHURCH CHANNEL"

"Solomon, the Son of Seth, was reborn as Jesus. The baptism of water administered by John as representative of Jehovah freed him also."- page 97, Chap. "Armageddon and the Coming Age," - Freemasonry and Catholicism by Max Heindel

"The Master Jesus is 'an High Priest after the Order of Melchisedec', and had, according to the Western Esoteric Tradition, but two manifestations on this plane before He passed beyond the planes of form after the third, last and highest manifestation which was the completion of His work. He was never of our humanity, and is now of the grade of Cosmic Fire in the hierarchy, and therefore the sun is His appropriate symbol and His Church keeps the seasons of the solar year and identifies them with the incidents of His career; thus giving rise to the hypothesis of the Solar Myth." - Esoteric Orders and Their Work, page 23

"The Master Jesus is not of the same hierarchical grade with other of the Masters with whom He has sometimes been associated or confused. He stands upon the same degree as the Manus Krishna and Osiris, as a Master of Masters upon His Ray, below whom are the Greater Masters, who are Regenerators, but not Redeemers, for they did not die the Sacrificial Death. Of these are Moses, who gave the Law to Israel, Gautama, who gave the Law to Asia, Mohammed, who gave the Law to Africa, and Paul, who gave the Law to Europe." - Esoteric Orders and Their Work, page 23

"Every Masonic Lodge is a temple of religion; and its teachings are instruction in religion." - Masonic Morals & Dogma page 213

"...prayer is an essential part of our ceremonies." - Masonic Morals & Dogma page 6

"Not one man in ten thousand knows anything about the proofs of his faith." - Masonic Morals & Dogma page 165

"...even Jesuitry were taught under the mask of Masonry." - Masonic Morals & Dogma page 326

"Cerintus distinguished between Jesus and Christ." - Source: Original Catholic Encyclopedia, Vol. III, page 539 (click image to go to archive.org)

“The ignorant, and those half-wise in reality, but over-wise in their own conceit, may assail our symbols with sarcasms; but they are nevertheless ingenious veils that cover the Truth...”
- Masonic Morals & Dogma page 331

There are many reasons why the early Church warned against the bible. Sola Scriptura (faith by Judeo-Masonic Scripture Alone) is the doctrine of Lucifer. Click on the image to see scans of a real Luciferian Freemason Bible from the 1990's. More evidence from our section: Dogma says destroy the bible. This is how these Luciferians hide and avoid criticism. The bible is quite the deception.

Pope Innocent III stated in 1199:

The mysteries of the faith are not to explained rashly to anyone. Usually in fact, they cannot be understood by everyone but only by those who are qualified to understand them with informed intelligence. The depth of the divine Scriptures is such that not only the illiterate and uninitiated have difficulty understanding them, but also the educated and the gifted.***
(Denzinger-Schönmetzer, Enchiridion Symbolorum 770-771)

Source: Bridging the Gap - Lectio Divina, Religious Education, and the Have-not's by Father John Belmonte, S.J.

***There is a reason for this: the bible is not the word of God. It contains the directives of a certain deity: the Lord, a burning bush, but most who read it do not understand who the Lord is or what the Lord's Plan is for their eternity.

“Which of you can dwell with devouring fire? Which of you can dwell with everlasting burnings?” - Isaias 33:14:

The Council of Toulouse, which met in November of 1229, about the time of the crusade against the Albigensians, set up a special tribunal, or court, known as the Inquisition (Lat. inquisitio, an inquiry), to search out and try heretics. Twenty of the forty-five articles decreed by the Council dealt with heretics and heresy. It ruled in part:

Canon 6. Directs that the house in which any heretic shall be found shall be destroyed.

Canon 14. We prohibit also that the laity should be permitted to have the books of the Old or New Testament; unless anyone from motive of devotion should wish to have the Psalter or the Breviary for divine offices or the hours of the blessed Virgin; but we most strictly forbid their having any translation of these books.

Source: Heresy and Authority in Medieval Europe, Edited with an introduction by Edward Peters, Scholar Press, London, copyright 1980 by Edward Peters, ISBN 0-85967-621-8, pp. 194-195, citing S. R. Maitland, Facts and Documents [illustrative of the history, doctrine and rites, of the ancient Albigenses & Waldenses], London, Rivington, 1832, pp. 192-194.

St. Francis De Sales (1602): “As to decrees on doctrines of faith they are invariable; what is once true is so unto eternity...” (C.C., p. 231.)

ARIANISM: “A heresy which arose in the fourth century, and denied the Divinity of Jesus Christ. First among the doctrinal disputes which troubled Christians after Constantine had

recognized the Church in A.D. 313, and the parent of many more during some three centuries, Arianism occupies a large place in ecclesiastical history (The Ecclesiastical Jesus heresy). It is not a modern form of unbelief, and therefore will appear strange in modern eyes. But we shall better grasp its meaning if we term it an Eastern attempt to rationalize the creed by stripping it of mystery so far as the relation of Christ to God was concerned.” - Catholic Encyclopedia, 1907.

“At one point in the Church’s history, only a few years before Gregory’s [Nazienzen] present preaching (383 A.D.), perhaps the number of Catholic bishops in possession of sees, as opposed to Arian bishops in possession of sees, was no greater than something between 1% and 3% of the total. Had doctrine been determined by popularity, today we should all be deniers of Christ...” (W.A. Jurgens, The Faith of the Early Fathers, Vol. 2, p. 39.)

Kabbalism is a denial of Jesus Christ being God, which delivers your soul to Lucifer by default. Arianism, Kabbalism, Gnosticism, Eastern Mysticism, all fall under the umbrella of Judeo-Freemasonry and their symbols back it up. Make no mistake, there is no salvation outside of the Catholic Faith.

“I have learnt most of all from the Jesuit Order. So far, there has been nothing more imposing on earth than the hierarchical organization of the Catholic Church. A good part of that organization I have transported direct to my own party. The Catholic Church must be held up as an example. I will tell you a secret. I am founding an order. In Himmler (who would become head of the Nazi party) I see our Ignatius de Loyola (Jesuit founder). ” – Adolph Hitler admiring the Masonic Jesuit Subversion of the Roman Catholic Church. The Priesthood was so infested with occultist agents in the 1930's that by the time Vatican II started, there was barely any resistance.

Hitler was actually Jewish, of the Salomon lineage from the 1600's. For the History Channel show “Hitler's Family” click here. This is not surprising, given that he was reviving the Arian movement via the promotion of Jesuitism and Lutheranism (which deny the divinity of Christ). The Lutheran Church cursed the nation's youth with heretical baptisms in Baphomet (Holy Spirit) and set into motion the Rosicrucian experiment that almost destroyed the world. It was an alarming success for the Kabbalistic forces of anti-Christ. In fact, as a result of the war, the Jews emerged as the good guys. Make no mistake, World War II was simply a fight between the Judeo-Masonic Allies and Judeo-Masonic Axis powers. There is a reason why priests and nuns don't engage in warfare. At the top, it's just an intramural sport between factions of Judeo-Masonry.

Another aftershock of the War is that anti-Semitism is actually frowned upon now. If people actually knew what a Semitic god was, they would all be anti-Semites. But the Anti-Defamation League has done their job in turning the world upside down, making it illegal to criticize those who worship a devil. By the time the war was over, even Catholics were afraid of criticizing Semites. This loss of focus actually caused sympathy for the Devil, and set the stage for Vatican II. The Apocalypse had begun. The Aurora Borealis of January 25, 1938 was the sign from Heaven that the world was about to be punished for its crimes against God (Jesus Christ) by means of war, famine, and persecution against the Church. So now, in 2011, it is no surprise that telling the truth has become a revolutionary act. The 'sacred lie' has encompassed the world.

Remember, Jesus Christ is God and there are very many reasons like this why there is no salvation outside the Catholic Faith. The Islamic symbolism in the 32nd degree should not go unnoticed. Mohamet was an initiate into Freemasonry, just like the Masonic Jesus.

“The punishment from Heaven is Imminent.” - Sister Lucia, 1957.

St. Francis of Assisi (+ c. 1210): [To the Muslims] “We have come to preach faith in Jesus Christ to you, that you will renounce Mohammad, that wicked slave of the devil, and obtain everlasting life like us.”

Masonic disrespect: The Masonic Jesus “looks up” in Protestant Jesus America. Posing in sculpture is very important.

Contrast the sculptural posing of America's “Touchdown Jesus” looking up with Christ the Redeemer in Rio de Janeiro, Brazil, looking down. This subtlety is very important to artists and can reveal if the artist was a Freemason. God doesn't look up.

1582 Douai-Rheims: Mark 14:28

So this is how Judeo-Masonry has destroyed the Catholic Church from within - by destroying the Altars in the 1960's, reversing the Mass, and altering the Liturgy to remove what was too Catholic, in the “traditional” sense. The Vatican has had the world's 1 billion Catholics attending the “Lord's Supper” of the Masonic Jesus instead of the Holy Sacrifice of the Mass (Jesus Christ) since 1962! This is the underlying objective of Vatican II, and this is why Vatican II is the Apocalypse. The Third Secret of Fátima says that Rome will be destroyed because of this abomination. This is everything- Masonry actually has God's church performing a Mass to the son of Lucifer and whoever notices will do better than those who attended passively.

It takes a sharp priest, some very old books, and a lot of Rosaries to comprehend the Masonic coup called Vatican II. More than 30,000 priests requested they be released from their Orders because of the revolution of Vatican II. This was the largest exodus of priests since the Middle Ages. The priests who rejected this got out, the ones who were oblivious stayed.

Since everyone loves Jesus, not realizing there are two, and that this ecumenical “son of Sirach” is really the son of Baphomet, they are duped into Hell by their own failure. So now you know why keeping the traditions and the Mass unchanged is so important. And now you know why these priests of Hell remain quiet and just smile at you. Please study and know the theological precision which has gone missing from the modern texts. Our website's goal is to expose this Masonic tactic for the benefit of whoever wants to know the truth.

Masonic propaganda This is the heretical Jesus, the son of David, the Jewish Messiah, the prophet that Islam is waiting for, the messiah of the Protestants, and yes, as of 1962, the Jesus now being worshiped in the Novus Ordo Vatican II “Mass.” Yes, the Devil is quite clever and knows what offends God the most, people calling HIM the son of David. Please understand this most important point. God is God. God is not Jewish, He is God. He is not the son of the King of the Jews who rejected, mocked, spit upon, tortured, crowned with thorns, stabbed, and then crucified Him. Also understand that anyone who dies a Jew will be condemned.

Masonic propaganda

Scan of a Novus Ordo bookmark. This heresy is everywhere today. More of the same heresy, the goal of which is to deceive the world into believing God is a subordinate of a Jewish pagan high-priest.

Luca Signorelli's massive frescoes of the Last Judgment (1499-1503) in Orvieto are considered his masterpiece. The knowledge of a Luciferian Jesus was not uncommon when theology was more precise. These days, at the advent of the Antichrist, it is difficult for people to believe. There is a famous painting of "Pope" Pius V looking down on God, with another "crucifixion" occurring in the background. Pius V is a noteworthy Freemason because he introduced the "Lord/Our Father" beads into the Rosary. They remain there today. The original Rosary did not have this decade system, it was simply 150 beads in a row. The purpose was to say 150 Rosary Prayers to Our Lady, in defiant opposition to the Masonic heretics chanting the 150 Psalms of David, who anticipate their heretical Christ. Unfortunately the Vatican has roughly 1 billion souls awaiting the anti-Christ as well.

You simply must reject Jesus of the Apocalypse (of the root and stock of David, the bright morning star: the sun) if you do not want to see the Gates of Hell. It doesn't take much imagination to understand what happens in the next life to unbaptized souls who worship the son of Baphomet. They go to Hell. When you realize what the Counter-Church has everyone doing, you will then understand why it is such a grave sin to attend the Vatican II, Novus Ordo service. The Bible is a confusing book, only meant to be interpreted by Church Doctors for a very good reason.

There does exist the Society of Pius V, a 'rebel' Catholic order, who claims to be fighting the Vatican II Sect. However, when this writer attended one of their 'underground' Masses on the South Side of Chicago, the priest who was flown in from New York refused to explain why they perform the Sacraments in the name of the "Spiritus Sanctus," or Holy Spirit, instead of the "Spiritum Sanctum," the Holy Ghost. Remember, just because the Mass and Sacraments are in Latin doesn't mean they are done correctly in Latin. When I inquired about this error, the 'priest' wouldn't answer and asked who I was and where I came from. Another oddity is that when the Eucharist was held up to be venerated, the priest said in Latin, "Saecula, Saeculo, Saeclorum." Saeclorum is Latin for impious or godless. What a terrible thing to say, but this is consistent with Freemasonry. Once again, the Mass was said in Latin, the Altar was in the correct traditional position, but the Mass was an insult to God and the Sacraments were done in the Holy Spirit. The SSPV unfortunately is just another invalid Masonic Order within the Vatican.

"The movie, The Passover Plot, produced by Menahem Golan and starring Zalman King as Jesus the faker, is drawn from the book of the same name and represents the sort of everyday, run-of-the-mill Antichrist hate speech that permeates our society without stirring significant critical notice, protest or boycott. Hugh J. Schonfeld's bestselling Passover Plot claimed that Jesus staged his crucifixion, and had himself drugged on the Cross to make it look as though he were dead. The book was reissued for its 40th anniversary in 2005." - page 411, Judaism Discovered by Michael Hoffman.

* IMDB: The Passover Plot, 1976 & * Wikipedia: The Passover Plot

EVIDENCE OF THE IMPOSTER JESUS FROM THE JEWISH BABYLONIAN TALMUD

The Jews celebrate at the wall of the Second Temple of King Herod

The following sections that are related to the impostor Jesus deception were borrowed from the Fátima Movement Chapter Files to illustrate the Jewish knowledge of this multiple Jesus deception: The Babylonian Talmud Exposed. The Jewish religion created this Jesus deception to give to the goyim Protestants something heretical to believe in. The evidence from the 1901 Babylonian Talmud is synonymous with our findings.

Babylonian Talmud Teaching #162: The Talmud mentions the two Jesuses

Babylonian Talmud Teaching #136: The Magi and their Talmudic labors for the Zoroastrian/Christian churches of the Sixth Century

Babylonian Talmud Teaching #139: Jewish Christians (early Protestants), the two tormenting heretical Jesus Messiahs of Rabbi Joseph and Rabbi David and of the morning star; Apocalypse

Babylonian Talmud Teaching #141: Jewish Jesus of the DaVinci Code explained; Dueling Messiahships

Babylonian Talmud Teaching #059: Gnostic Masonic Jesus of Nazareth “touched elbows a good deal in the first three centuries” with Judaism; Protestants of the 1st 3 centuries.

Jews and the Jewish Jesus are both of their Father the Devil in John Chapter 8

The 1582 English version of Chapter 8 of Masonic John the Evangelist's Gospel which includes an argument between “The Jewish Lord Jesus” and the Jews. Both argue that the other is of the Devil. This is simply a disagreement between two birds of the same feather (both are of their 666 Father fire-Lord). Most readers won't understand the two sides of this argument are being played for public consumption. This was removed from Jewish Freemason Martin Luther's original bible - Luther, an initiated Masonic Jew, ends this passage at verse 8:44 in his translation of the bible to bury this information. It is very interesting to read this long gone text that reveals that the Jews are of the Devil. Since their Old Testament “God” is “The Lord,” the conclusion should be obvious. Our Lady belongs in the Trinity. The evidence is simply overwhelming.

The Second Horseman of the Apocalypse that shuts Heaven's Door

The Mark of the Beast on the Forehead is the Masonic Baptism Rite that uses the name of

the Holy Spirit (the Devil), and a punishment for mankind for forgetting God the Father, the Holy Ghost

“And he shal make al, little & great, and rich and poore, and free-men and bond-men, to have a character in their right hand, or in their foreheads. And that no man my buie or sel, but he that hath the character, or the name of the beast, or the number of his name.” - Apocalypse 13:16-17, 1582 Douay Rheims

In the 1940's the Vatican, then secretly-controlled by Freemasonry, deleted the last name from the Holy Trinity, that of God the Father, the Holy Ghost. This occurred around 1944 in

the midst of the chaos during World War II, the same year that Our Lady ordered St. Lucia to write down the contents of the Third Secret of Fatima which was designed to give the world one last chance to correct this major error.

This critical chapter which decodes the mark of the beast on the forehead has been organized into the following 8 sub-chapters. If you are a Vatican II "Priest", it is required that you read and understand the basis of your vocation:

1. INTRODUCTION & THE CORRECTIVE RITE ANYONE CAN PERFORM WITHOUT A PRIEST (BELOW ON THIS PAGE)
2. INFORMATION ON THE SACRAMENTAL REQUIREMENT OF PROPER FORM
3. INFORMATION ON THE SACRAMENTAL REQUIREMENT OF PROPER MATTER
4. INFORMATION ON THE SACRAMENTAL REQUIREMENT OF PROPER INTENTION
5. THE SUPERNATURAL EFFECT OF THE VALID CATHOLIC RITE
6. JOHN IS A PATRON SAINT OF FREEMASONRY - THIS VATICAN II RITE IS A CURSE & MUST BE CORRECTED
7. LONG LOST BIBLICAL EVIDENCE DESTROYED BY MASONIC PUBLISHERS AND THEIR "NEW TRANSLATIONS"
8. LONG LOST CATHOLIC ENCYCLOPEDIA & DOGMATIC SOURCES PROVING THIS DUALITY

"It is with a certain trepidation because if you despise and reject this ultimate means, we will not have any more forgiveness from Heaven, because we will have committed a sin which the Gospel calls the sin against the Holy Ghost. This sin consists of openly rejecting, with full knowledge and consent, the salvation which He offers." - Sister Lucia Santos, 1957

The Holy Ghost was replaced in the Sacramental Rites with the name of the Holy Spirit, which is the Devil. Since this heresy was implemented across the globe, the world has seen the Catholic Church turn its back to God in the Novus Ordo Mass, the Monasteries have closed at unprecedented levels, the number of Nuns has diminished to that of an afterthought, and the world has gone mad under the control of baby-boomers (born 1946-1964) who were marked on the forehead with the name of the Devil, a mysterious phenomenon the Bible only calls the "Mark of the Beast on the Forehead".

This section is the most comprehensive on the internet regarding the deletion of God the Holy Ghost (Deum Patrem Spiritum Sanctum in Latin) from the Catholic Rites. The sources shown below were not easy to find. As of September, 2014, we have located 18 bullet-proof sources that prove why St. Lucia was given this ominous warning from Our Lady. The end effect of changing the Catholic Baptism Rite into the Masonic Baptism Rite can easily be seen today. It has resulted in a world of willing slaves who defend the Masonic system of government (as opposed to the Catholic Church's authority), and has made 200,000,000 million horsemen out of the world's Catholic population, who worship, promote and enforce Satan's dominion, just

as it was predicted in the Apocalypse. They march under the keys of Freemasonry willingly, realizing only their errors when they are shut out of Heaven upon their death.

Apocalypse 9:16: "And the number of the army of horsemen was twenty thousand times ten thousand. And I heard the number of them."

Millions of anathematized 'Catholics' become horsemen by believing and passing onto others the Masonic keys.

"The sighs arose from sorrow without torments, out of the crowds - the many multitudes - of infants and of women and men. The kindly master said: "Do you not ask who are these spirits whome you see before you? I'd have you know, before you go ahead, they did not sin; and yet, though they have merits, that's not enough, because they lacked baptism, the portal of the faith that you embrace. And if they lived before Christianity, they did not worship God in fitting ways; and of such spirits I myself am one. For these defects, and for no other evil, we are now lost and punished just with this: we have no hope and yet we live in longing.."" - Dante's Inferno, Canto IV: 28-42 covering Dante's awakening to the First Circle, or Limbo, inhabited by those who were worthy but lived before "Christianity" and/or without baptism.

"By about the fifth century we begin to see more clearly...We notice that these important changes have already been made...Rietschel (Lehrbuch der Liturgik, I, 340-1) thinks that the Invocation of the Holy Ghost [Spiritum Sanctum] has already disappeared from the Mass."

- Catholic Encyclopedia: Mass, Volume X, p. 794

"...the great Intercession follows the Consecration, which comes at once after the Sanctus, and in the Alexandrine class the Intercession is said during what we should call the Preface before the Sanctus...We made add to this the other difficulty, the omission at Rome of any kind of clear Invocation of the Holy Ghost (Epiklesis). Paul Drews has tried to solve this question. His theory is that the Roman Mass, starting from the primitive vaguer rite...at first followed the development of Jerusalem-Antioch, and was for a time very similar to the Liturgy of St. James."

- Catholic Encyclopedia: Mass, Volume X, p. 795

Antipope Pius XII (1839 -1858) deleted the name of God the Holy Ghost from the Catholic Church's Baptism Rite in 1944. Because of the Illuminati takeover of the Vatican hierarchy, all were caused to receive this Mark of the Beast on the forehead after 1944.

Adolf Hitler's Nazi Party also experimented with their own variation of the Masonic Baptism Rite. Just as the Vatican's Masonic Baptism Rite caused the offspring of Catholics to look to Jewish Freemason "Priests" as their gods, the Nazi Rite caused those who received its mark to look to Jewish Freemason Adolf Hitler as their god. Simply put, a human being becomes what he or she is baptized as.

Related Babylonian Talmud Warning #119: "Your God is a priest...behold, the Lord will come in fire"

This breaking of the Seal of the Catholic Baptism Rite was so serious that Apocalypse 8:1 reveals:

“And when he opened the seventh seal, there was silence in heaven, as it were for half an hour.” - Apocalypse 8:1

“And the beast was taken, and with him the false prophet, who wrought signs before him, wherewith he seduced them who received the (mark) character of the beast, and who adored his image. These two were cast alive into the pool of fire, burning with brimstone.” - Apocalypse 19:20, Douay-Rheims

“And it (the beast) will cause all, the small and the great, and the rich and the poor, and the free and the bond, to have a mark on their right hand or on their foreheads, and it will bring it about that no one may be able to buy or sell, except him who has the mark, either the name of the beast or the number of its name.” - 1950 Douay-Rheims Apocalypse 13:16-17

The Illuminati baptism uses the name "Spiritus Sanctus", which in translates into English as "Holy Spirit". As a result of the Masonic takeover of the Vatican, Pius XII changed the name for the English language Catholic baptism in 1944, causing 'all' to receive the mark of the beast, except for traditionalist holdout priests/exorcists who had understanding of this duality. 1944 was also the same year that Our Lady ordered St. Lucia to write down the contents of the Third Secret of Fatima to give humanity one last chance, and that is the Rosary. Our copy of the 1944 Third Secret of Fatima is published here ([link](#)). You can find the full page of this scan from the Biblia Sacra Index Biblicus here ([link](#)) and you may find this page as it appears in sequence here ([link](#)). The main page for the Fatima Movement 1685 Catholic Biblia Sacra scan is here ([link](#)). As of 2013, ours is the only online copy of the complete Catholic Latin Vulgate which is required for arguments concerning the Catholic Religion.

Evidence from the 1757 (pre 1777 Congregation of Rites) Rituale Romanum

Related Babylonian Talmud Warning #107: Ignorant priests should not be supported

“Look to the sins of thy youth, and be covered with shame. Remember the sins of manhood and weep. Look to the present disorders of thy life; tremble, and hasten to apply a remedy.” - St. Bernard of Clairvaux

“It is easier to find men who have kept their innocence than to find any who have done fitting penance.” - St. Ambrose

“These have power to shut heaven, that it raine not in the daies of their prophecie: and they have power over the waters to turne them into bloud, and to strike the earth with al plague as often as they wil.” - 1582 Douai-Rheims Apocalypse 11:6

“The Holy Church built upon a rock, that is Christ, and upon Peter...because by the gates of Hell, that is, by the disputations of heretics which lead the vain to destruction, it would never be overcome.” - Pope St. Leo IX, Sept. 2, 1053

“The king answering, shall say to them: Amen I say to you, as long as you did it to one of these my least brethren, you did it to me. Depart from me, you cursed, into everlasting fire which was prepared for the devil and his angels.” - The Masonic Jesus from Matthew 25:41

These Fátima Movement Files are the only comprehensive explanation available about the mysterious mark of the beast. It is not a microchip as most Protestants are deceived into

believing, leading to their constant state of paranoia. So feel free to carry all the microchips you can because these things have nothing to do with curses, and the Illuminati know it (which is why they lead you on about barcodes, RFID chips, etc.). The mark of the beast on the forehead is actually the post-1944 Masonic Vatican Rite of 'baptism' that uses the name of the Holy Spirit, (the spirit of the Devil who is coming), commonly referred to as the baptism of fire. This is the mechanism, the curse of this beast system, and only a Conditional Catholic baptism can remove it.

The Holy Ghost is the name of God the Father. The Holy Spirit is the name of the Baphomet, the 'goat god' of Freemasonry. When a Masonic priest uses his trusted position to baptize and infant using the name of the Devil, two things happen:

1. That Door to Heaven is shut on that child.
2. That child grows up to be an anathematized adult who will become a cursed adult goyim, working their entire lives for Jewish-Freemasonry and its god, Lucifer. In Hell, their slavery will continue forever. "As Above, So Below" is the Masonic motto.

This tactic is specifically how Freemasonry is using the sheep's' blind trust in what appears to be the Catholic Church. Most "Catholics" are unaware of the seriousness of Vatican II and that the what appears to be the Catholic Church to them is in fact a Masonic temple. It was for this very reason Our Lady of Fátima in 1944 ordered John Paul II to transfer the authority of the Catholic Church to Portugal in the Third Secret of Fátima, something he quietly did in 2004 - 1944 was the year the Vatican deleted the Holy Ghost's name out of the Rite of Baptism under the guise of a "language revision" and replaced it with the "Spirit." This is not very well known, but this why Freemasons infiltrated the Catholic priesthood, to break apart the Catholic Church from the inside, and this is specifically why Sister Lucia gives us these warnings about forgetting the Holy Ghost.

Let's face it, most people automatically blindly trust their priests, never giving the Initiation Rite a second thought. So if you trust what comes out of the Vatican these days, good luck to you. But if you know something is wrong with the Masonic Vatican but can put your finger on exactly what it is, you're in the right place.

The end result for the Illuminati is a population of cursed, marked, un-Catholic goyim or gentiles who willingly submit to Freemasons as their Big Brother. For them, Big Brother protects them with Jewish Laws, employs them with Jewish printed currency, and takes them to Hell when they die for making these Luciferian initiates into their gods.

ST. LUCIA'S WARNING ABOUT THE DELETION OF THE HOLY GHOST:

"It is with a certain trepidation because if you despise and reject this ultimate means, we will not have any more forgiveness from Heaven, because we will have committed a sin which the Gospel calls the sin against the Holy Ghost. This sin consists of openly rejecting, with full knowledge and consent, the salvation which He offers."

- Sister Lucia Santos, 1957

"But he that shall blaspheme against the Holy Ghost, shall never have forgiveness, but shall be guilty of an everlasting sin." - Mark 3:29 1899 D.R.

Morals & Dogma, the Manual of the first 32 Degrees

Worldwide Head of Luciferian Freemasonry, Albert Pike (1916):

“This agent, partially revealed by the blind guesses of the disciples of Mesmer, is precisely what the Adepts of the middle ages called the elementary matter of the great work. The Gnostics held that it composed the igneous body of the Holy Spirit; and it was adored in the secret rites of the Sabbat or the Temple, under the hieroglyphic figure of Baphomet or the hermaphroditic goat of Mendes.”

Freemason Manual: Morals and Dogma, page 734

Freemason Albert Pike, 33* Freemason

THIS IS SPECIFICALLY HOW THE CHURCH IS BEING DESTROYED, SOUL BY SOUL, on a MASSIVE scale. This is the reason why the anti-pope Paul VI boasted mysteriously after the Second Vatican Masonic Council:

“The Church finds Herself in an hour of unrest, of self-critique, one might say, even of auto-destruction!” - Antipope Paul VI, Dec. 7, 1968.

Third Secret of Fatima - Our Lady's Appearance

“The Holy Father will have much to suffer...” - Our Lady of Fátima, 1917.

It is unclear whether or not Pius XII (1939-1958) changed the Catholic Rite of Baptism on purpose or if he was deceived into doing so by Jesuit operatives “advising” him. What is clear is that after 1944, millions of Catholics are receiving the Mark of the Beast, an invalid Baptism because Pius XII destroyed the required FORM, replacing the NAME OF GOD WITH THE DEVIL.

Apocalypse 8:1: “And when he had opened the seventh seal (Sacrament), there was made silence in heaven, as it were half an hour.”

It should not go unnoticed that Our Lady appeared to Sister Lucia in 1944 to urge her to write down the contents of THE THIRD SECRET OF FÁTIMA to counteract this.

Catholic Encyclopedia - Exorcist

DOCTOR OF THE CHURCH ST. THOMAS AQUINAS (AUTHOR OF THE SUMMA THEOLOGICA) EXPLAINS THE MARK OF THE BEAST.

Freemason Antipope Pius XII

Today, most non-Masonic priests are blindly following the New Order Vatican II “rite” which is passed on to them by their superiors in seminary and tragically, it has become quite the monster. Parents can perform the Corrective Catholic Initiation Rite on their own. Instructions are below.

“We (Jewish Freemasons) control the seminaries, the academic departments of theology, the catechetical and liturgical institutions, the publishing houses, the magazines that matter and the chanceries. Most of the bishops are now on our side and those that aren't have been neutralized. Anybody who wants a future in the hierarchy or the Catholic academy has no choice but to co-operate.” - Fr. Hans Küng (“worthy” recipient of the Freemasons' lifetime achievement award)

The Masonic baptism using the name of the Holy Spirit (Baphomet) is the mysterious “mark of the beast.” Like any cult, Freemasonry seeks to grow in strength. What better way for them to accomplish this than to infiltrate the Catholic Church and turn it into a vehicle for growing the size of Freemasonry while eliminating the numbers of its opposition: baptized Catholics. This creates generations of cursed Lord worshippers who spawn more cursed Lord worshippers, all leading up to the final solution: a universal worship of Satan. This has been quietly happening for three or four generations now, and the broken baptism or initiation rite of the Church is the sword. This explains the drastic change in human beings over the course of the last 70 years or so, a phenomenon explained here in more detail: the mystery of the seven candlesticks.

It is strongly recommended that you keep these Masonic false Catholic priests away from your children's foreheads and perform the rite yourself. Remember, it's 2012, and the last Pontiff is in the pipeline. Today's Masonic Vatican Hierarchy “Rides the Beast,” just as the Apocalypse says it would.

“This day you have received your baptism of fire, but He shall baptise you with Water and with Spirit; you, and every son of the widow, who will come to Him. Greater than Solomon, He will build a new city and a Temple wherein the nations may worship. The Sons of Cain and the Sons of Seth shall there meet in Peace, at the sea of glass. And as Melchisedec, King of Salem (Salem means Peace,) and Priest of God, ministered to Abraham, the father of nations, when mankind was yet in its infancy, so shall this new Light combine in Himself the dual office of King and Priest after the order of Melchisedec. He shall judge the nations with the law of love and to him that overcometh will be given a White Stone with a name that will serve as passport to the temple. There he may meet the king (Lucifer) face to face.” - page 40-41, Freemasonry and Catholicism by Max Heindel, 1919

THE CATHOLIC RITE REQUIRES THE CORRECT FORM, MATTER AND CATHOLIC INTENTION

Many Fátima Movement readers have reported that when they perform the Traditional Catholic Baptism Corrective Rite, an effect is felt, similar to the cutting of cords. This is actually a very accurate description of what really happens. Skip to the 7:30 mark in this video to see the effects of 'spirit' possession. It should be noted that these non-Traditional Catholic 'congregations' are simply being manipulated by what is best described as the puppet-strings of condemned spirits. These people of course believe that 'God' is causing this, but tragically this is not the case. There is a reason for the Catholic Rite. -

“shaking, falling down, acting like animals, I've seen pictures of men with leashes, and the teacher saying 'they shall follow me' and they go up and bark in somebody's lap and they pet them like a dog...”

The invalid baptism rite allows demonic spirits to control the anathematized soul. The Catholic Seal of the Holy Ghost is not present in that soul (similar to spiritual armor, or a seal of protection), leaving them unprotected against spiritual attachment, or in extreme cases, outright demonic possession. To prevent this spiritual manipulation from happening to you and your loved ones, please use the Traditional Catholic Conditional Baptism Rite to make sure you were not marked by the 'spirit' or 'holy spirit' curse. The Holy Ghost is absolutely required and His Protection will prevent unexplained problems for your loved ones. What's in a name? Heaven or Hell. It's your choice. More on these ill effects in MYSTERY OF THE SEVEN CANDLESTICKS.

“And it will cause all, the small and the great, and the rich and the poor, and the free and the bond, to have a mark on their right hand or on their foreheads, and it will bring it about that no one may be able to buy or sell, except him who has the mark, either the name of the beast or the number of its name.” - 1950 Douay-Rheims Apocalypse 13:16-17

“Thus are the seven seals of the occult book opened successively, and universal initiation is accomplished. The commentators who have sought anything else in this book of the transcendent Kabalah have lost their time and their trouble only to render themselves ridiculous.” - The Doctrine of Transcendental Magic (1896), PART II: page 60

“How terrible it will be for women who are pregnant or who are nursing babies in those days!” - Matthew 24:19 ISV

Vatican II Archbishop Lefebvre

Cardinal Lefebvre (1905-1991) accurately summed up the reaction every Catholic should have to the new Sacraments, including especially the “new priesthood”, “a categorical refusal to accept” them. (Lefebvre's Masonic membership is probable):

“Because of this adherence we refuse and have always refused to follow the Rome of neo-Modernist and neo-Protestant tendencies, such as were clearly manifested during the Second Vatican Council, and after the Council in all the resulting reforms. ... The *lex orandi* (law of prayer) cannot be profoundly changed without changing the *lex credendi* (law of belief). The New Mass is in line with the new catechism, the new priesthood, new seminaries, new universities, and the charismatic or Pentecostal church, all of which are in opposition to orthodoxy and to the age-old magisterium. This reform, since it has issued from Liberalism and from Modernism, is entirely corrupt. It comes from heresy and results in heresy, even if all its acts are not formally heretical. It is thus impossible for any faithful Catholic who is aware of these things to adopt this reform, or to submit to it in any way at all. To ensure our salvation, the only attitude of fidelity to the Church and to Catholic doctrine is a categorical refusal to accept the reform.” - Source: The Biography, Marcel Lefebvre, by Bernard Tissier De Mallerais, Appendix V, The Declaration of November 21, 1974.

INTRODUCTION

THE BIGGEST MYSTERY OF THE APOCALYPSE IS THE MYSTERIOUS “MARK OF THE BEAST” IN APOCALYPSE 13:16-17. UNDERSTANDING THIS MYSTERY REQUIRES A LEVEL OF THEOLOGICAL KNOWLEDGE USUALLY RESERVED FOR BISHOPS, CARDINALS AND HIGHER-DEGREE FREEMASONS, TO WHOM IT IS NO MYSTERY AT ALL.

“And it will cause all, the small and the great, and the rich and the poor, and the free and the bond, to have a mark on their right hand or on their foreheads, and it will bring it about that no one may be able to buy or sell, except him who has the mark, either the name of the beast or the number of its name.” - 1950 Douay-Rheims Apocalypse 13:16-17

IN THE FIRST CATHOLIC BIBLE TRANSLATED INTO ENGLISH, THE WORD “MARK” IS ORIGINALLY “CHARACTER.”

“And he shal make al, little & great, and rich and poore, and free-men and bond-men, to have a character in their right hand, or in their foreheads. And that no man my buie or sel, but he that hath the character, or the name of the beast, or the number of his name.” - 1582 D-R Apocalypse 13:16-17

IN THE LATIN VULGATE, THE SAME IS TRUE: “CHARACTER” REPLACES “MARK.”

“Et faciet omnes pusillos, et magnos, et divites, et pauperes, et liberos, et servos habere characterem in dextera manu sua, aut in frontibus suis. Et nequis possit emere, aut vendere, nisi qui habet characterem, aut nomen bestiae, aut numerum nominis eius.” - 1769 Latin Vulgate Apocalypse 13:16-17

Antipopes Pius XII & John XXIII

Pope Pius XII: “In the same way, actually that baptism is the distinctive mark of all Christians, and serves to differentiate them from those who have not been cleansed in this purifying stream and consequently are not members of Christ, the sacrament of holy orders sets the priest apart from the rest of the faithful who have not received this consecration.” - (Source: Mediator Dei # 43, Nov. 20, 1947) Evidence of Masonic seed-planting (Dei means 'gods' in Latin). Please remember that Masonic heretics advance their heresies (name switches) with elements of truth so the meek eat it up. It is crucial that these changes appear holy to deceive as many as possible.

“Superstition is derived from a Latin word which signifies survival. It is the sign surviving the thought; it is the dead body of a Religious Rite. Superstition is to initiation what the notion of the devil is to that of God. This is the sense in which the worship of images is forbidden, and in this sense also a doctrine most holy in its original conception may become superstitious and impious when it has lost its spirit and its inspiration. Then does religion, ever one, like the Supreme Reason, exchange its vestures and abandon old Rites to the cupidity and roguery of fallen priests, transformed by their wickedness and ignorance into jugglers and charlatans.” - The Doctrine of Transcendental Magic, PART I: page 90

“Superstition is the way...the devil is on his way” - Stevie Wonder, “Superstition”

“Among the sacred records of the Christians there are two texts which the infallible Church makes no claim to understand and has never attempted to expound: these are the Prophecy of Ezekiel and the Apocalypse, two Kabalistic Keys reserved assuredly in heaven for the commentaries of Magian Kings, books sealed as with seven seals for faithful believers, yet perfectly plain to an initiated infidel of the occult sciences.” - The Doctrine of Transcendental Magic (1896), PART I: page 2

QUESTION FROM EMAIL ABOUT THE CATHOLIC CONDITIONAL BAPTISM RITE:

Dear Fatima Movement:

I am confused regarding Baptism and the Trinity (Our Lady, Our God Jesus Christ, Holy Ghost).

Should one be baptized with the Trinity that includes Our Lady or Father, Son, Holy Ghost? Would Father, Son, and Holy Ghost be an incomplete Trinity, if the Father and Holy Ghost are one in the same?

Could you please clarify this?

d-t-e-

Fatima Movement Response:

This is our own rite based on the evidence of the Trinitarian Theophany of Fátima. The references scanned on the site are there to prove the switch from Holy Ghost to holy spirit (baphomet). The CORRECT Form, Matter and Intention are required.

Directions:

1. Pray the Rosary 150 (in the original form).
2. The person performing the Initiation Rite into the Catholic Church must have the intention to actually initiate this person into the Catholic Church. Make sure this is someone you trust.
- 3a. If the person has never been baptized, ever, pour clean water (matter) over the person's forehead and pronounce the words (the form):

“I baptize thee in the name of Our Lady, in the name of the Son, God Jesus Christ, and the name of the Holy Ghost, who was is and ever shall be.”

- 3b. If the person has been baptized but you doubt the validity or the intention of the Vatican II priest that administered it, pour clean water over the person's forehead and pronounce the words:

“If you are baptized, I do not baptize you again. If you are not baptized, (start to pour water now) I baptize thee in the name of Our Lady, in the name of the Son, God Jesus Christ, and in the name of the Holy Ghost, who was is and ever shall be.”

This is the strongest Rite we know. If you want to do it in Latin, be sure to use the name Spiritum Sanctum (which translates into Holy Ghost who was, is and ever shall be), not the Spiritus Sanctus (the Holy Spirit who is coming-Baphomet). Also, understand Our Religion and never attend the Novus Ordo (modern happy meal 'mass'), not even for weddings or funerals. It is a grave sin because 'the lord' is the object of worship instead of Christ (backs turned to Him), the Eucharist is invalid, among other “issues.”

The reason for the conditional form is because it is a grave sin to receive the Holy Ghost via Baptism more than once. It is possible for a Masonic 'priest' to use the name Holy Ghost, but secretly hold back the intention, rendering the effect of the Sacrament null and invalid. After 1944, they no longer had this problem, making their objective of the Apocalyptic “auto-destruction” of the Catholic Church easier because the name of God was simply deleted.

The reason for the Rosary is that the Seventh Promise of Our Lady is:

“Whoever shall have a true devotion for the Rosary shall not die without the Sacraments of the Church.”

Our Lady's 15 Promises of the Rosary:

1. Whoever shall faithfully serve me by the recitation of the Rosary, shall receive signal graces.
2. I promise my special protection and the greatest graces to all those who shall recite the Rosary.
3. The Rosary will be a powerful armor against hell. It will destroy vice, decrease sin and defeat heresies.
4. It will cause virtue and good works to flourish; it will obtain for souls the abundant mercy of God; it will withdraw the hearts of men from the love of the world and its vanities, and will lift them to the desire of eternal things. Oh, that souls would sanctify themselves by this means.
5. Those who recommend themselves to me by the recitation of the Rosary shall not perish.
6. Whoever shall recite the Rosary devoutly, applying himself to the consideration of its sacred Mysteries shall never be conquered by misfortune. God will not chastise him in His justice, he shall not perish by an unprovided death; if he be just, he shall remain in the grace of God, and become worthy of eternal life.
7. Whoever shall have a true devotion for the Rosary shall not die without the sacraments of the Church.
8. Those who are faithful to recite the Rosary shall have during their life and at their death, the light of God and the plenitude of His graces; at the moment of death they shall participate in the merits of the saints in paradise.
9. I shall deliver from purgatory those who have been devoted to the Rosary.
10. The faithful children of the Rosary shall merit a high degree of glory in heaven.
11. You shall obtain all you ask of me by the recitation of the Rosary.
12. All those who propagate the holy Rosary shall be aided by me in their necessities.

13. I have obtained from my Divine Son that all the advocates of the Rosary shall have for intercessors the entire celestial court during their life and at the hour of death.

14. All who recite the Rosary are my sons, and brothers of my only son, Jesus Christ.

15. Devotion to my Rosary is a great sign of predestination.

Pope St. Gregory the Great, (c. 590): “Forgiveness of sin is bestowed on us only by the baptism of Christ.”

Fr. Martin Von Cochem (1900): “It has now been made clear that the damned will one day be cast, body and soul, into the huge and awful furnace of hell, into the immense lake of fire, where they will be surrounded by flames. There will be fire below them, fire above them, fire round about them. Every breath will be the scorching breath of a furnace. These infernal flames will penetrate every portion of the body, so that there will be no part or member, within or without, that is not steeped in fire.” - *The Four Last Things.*, p. 120

THE SECRET OF THE POWER OF THE CATHOLIC RELIGION

In layman's terms, the 1 billion or so “Catholics” worldwide are actually baptized in the name, or key that Freemasons worship as Baphomet. This is why Novus Ordo Sect members are waiting for their messiah, the anti-Christ. This has been the goal of the Occult since the Resurrection - to destroy the army of the Catholic Church from within. Using people's blind allegiance to Rome with externals, is specifically how the Masonic NEW WORLD ORDER is being accomplished. Soul by soul, family by family, the Church is being taken down. Since it is impossible to know if the priest who baptized you used the name Holy Ghost with the right form, matter and intention, there exists a Conditional Baptism to fix this (you can only receive the Holy Ghost via baptism once). It is strongly recommended that you have this privately administered by someone to remove any doubt. It does work and you will feel it take effect. Since the number of valid priests is next to zero, anyone can do this in the privacy of their own home. This is the only Sacrament that can be administered without a valid priest.

Once you understand the effect, you will then understand why it was so important for the Church's enemies to destroy the initiation rite into the Catholic Church. The tragedy is nobody spoke up about this name change, it was just accepted as a “translation” revision in the 1940's-60's. But the harsh reality is that there is nothing similar between the Holy Ghost and the Holy Spirit and most “priests” know this. The Holy Ghost and the Holy Spirit are as opposite as Christ and Anti-Christ. The Holy Ghost is the baptism of Christ, the Holy Spirit is the baptism of the Anti-Christ. The “Pope” of Freemasonry, Albert Pike, explains this on page 734 of *Morals and Dogma* (quote below). He also highlights Acts of the Apostles XVIII and XIX in this long book.- in fact, apart from the Apocalypse, these are the only two Biblical references made by this Luciferian Grand Master in the entire book and it should not be unnoticed that he concentrates on Acts XIX, the basis of Exorcism in the Latin Vulgate. Church Doctor St. Thomas Aquinas also explains this in *Summa Theologica* (scan provided below).

*** Please note: Most people don't remember in what name the priest baptized their child in because there were more important factors to consider such as the outfit, the cake, who's coming to the party afterward. So there is a conditional 'fix' that you can do in the privacy of your home without a priest. It is strongly recommended that everyone do this as this tragic

name switch has been going on for decades. There is no reason not to do this. It takes but 30 seconds, and once the real effect of receiving the Holy Ghost takes place you will fully understand why Judeo-Masonry is symbolically burning the Seven Sacraments in the form of a Menorah by issuing Gnostic John's baptism in the Holy Spirit. No cake, outfit, or party is necessary. Just get it done. - the editor.

“Therefore, because you have been made members of Christ I must warn you; for I fear dangers for you, and not alone from those who are pagans, not alone from the Jews, and not so much from the heretics as from bad Catholics. Choose from among the people of God those you would imitate. For if you wish to imitate the multitude, you shall not then be among the few who shall enter in by the narrow way.” - St. Augustine (c. 413)

“Whence is it that we are Christians? Through faith, all will answer. How are we saved? By being born again in the grace of baptism. For how else could we be?... For it is the same loss for anyone to depart life unbaptized, as to receive that baptism from which one thing of what has been handed down has been omitted.” - St. Basil (370)

“Where's the Church? (#8) Hutton Gibson searching further through the wreckage. I have conducted a coroner's inquest over six Catholic Sacraments and examined their invalid substitutes. Baptism is harder to destroy. It may be conferred validly by anyone who uses the Church's form and matter with the intention of doing what the Church does...” - from 1985, despite his son's problems, he is correct about this horseman. This is how you overcome the Illuminati's plan to destroy the church from within. You do it yourself. And yes, it is valid, worthwhile, and you will understand why it was necessary for them to replace it with the Masonic baptism in the Holy Spirit. Since there are almost no more valid priests around, it's game time.

<http://www.huttongibson.com/hutton-gibson-media.php> - audio, Baptism --Protests to Bishops

The following was borrowed from:

<http://www.todayscatholicworld.com/nov05tcw.htm#baptism> but after further investigation, it may be more beneficial not only to remember the Holy Ghost (absolutely required) but it may be very beneficial to replace Father with Mother (Our Lady) because the Holy Ghost is the Father. This is the “mystery” of the Catholic Faith. Do as you will, but the Holy Ghost is required.

INFANT BAPTISM IN EMERGENCY

ALL MARRIED CATHOLICS ARE REQUIRED TO KNOW THIS IMPERATIVE CHURCH TEACHING

**(EXPLAINED EXACTLY AFTER BRIEF INTRODUCTION)

The Sacrament of Baptism

The Common pre-1944 Rite: “I BAPTIZE THEE IN THE NAME OF THE FATHER, AND OF THE SON, AND OF THE HOLY GHOST.”

“In difficult childbirth the infant may be baptized conditionally in the womb, but ought to be baptized again conditionally after birth (canon 746).”

“An abortive foetus should be baptized absolutely if evidently alive, otherwise conditionally (canon 747).” - Text: “A Dictionary Of Canon Law”, Second, Revised Edition, 1919
Imprimatur

INFANT BAPTISM IN EMERGENCY- ALL MARRIED CATHOLICS ARE REQUIRED TO KNOW DETAILS OF IMPERATIVE CHURCH TEACHING

November 17, 2005 A.D. - TCW

(Minneapolis) -Nov 17- The following information was submitted to the Editor of In Today's Catholic World by a *mother who prefers to remain anonymous, concerning the mostly forgotten today (i.e. as it was discarded by the “Pro-Death” V2 apostate smiley "bishops") Catholic Teaching on Infant Baptism in Emergency. Mothers who have lost a baby before the expected normal delivery date and who were not familiar with the Church's teaching on Infant Baptism in Emergency, should not lose heart, but be consoled that:

“It is commonly taught that an infant who dies without Baptism will not be unhappy. Moreover we have every reason to believe that an infant who dies thus will at least share an eternity of complete natural [not supernatural] happiness [Limbo]. Such thoughts should be a genuine consolation to the mother of an infant who dies without Baptism if there is no fault or blameworthy neglect on her part.” - Father A. Francis Coomes, S.J., [from the] Mothers' Manual p. 142, Imprimatur 1945.

Thoughts from a True Catholic Mother

“When there is a time in someone's life, where they may have the unfortunate incident of a miscarriage or early delivery, there is an expedient need for baptism in both cases. The poor little one who you have prayed and longed for, waited to meet and nurture, love and play with... ceases to be. Your baby has gone. In these horrific and emotional times, you must also be aware and completely ready to baptize the baby. I, myself, have been left in the wake of these steady blows. Months later, I still spend my days thinking about and dreaming about who, or what my baby would have been. My one solace is in the fact that we were able to baptize her by emergency, in the precise manner the Catholic Church teaches (and that the Novus Order has pushed aside and does not offer to those tiny souls and mothers hearts in pain...).

The rite of baptism is the vital part... Many unborn/unrecognized children pass to the wayside... forgotten. Mine will always be remembered, and hopefully, we will meet her someday. There is a little known Emergency Baptismal Rite (Reprinted below -TCW) that Catholics must be aware of. This comes from a book titled, "Mothers' Manual", copyrighted in 1941, with the official approval : (Imprimi potest: Joseph P. Zuercher, S.J.; Nihil Obstat: William M. Drumm; Imprimatur: Joannes J. Glennon) 1945. One part of this book tells you how and when to baptize in emergency circumstances. “Note: The following imperative information under the heading, (CATHOLIC TEACHING ON INFANT BAPTISM IN EMERGENCY) [below] contains the exact procedure of administering baptism to infants in an emergency. This procedure is required to be thoroughly known by all married Catholics.”

INFANT BAPTISM IN EMERGENCY

It is commonly taught that an infant who dies without Baptism will not be unhappy. Moreover we have every reason to believe that an infant who dies thus will at least share an eternity of complete natural happiness. Such thoughts should be a genuine consolation to the mother of an infant who dies without Baptism if there is no fault or blameworthy neglect on her part.

However since Baptism is the only certain assurance we have for the possession of heaven, the importance of exerting every effort to see that a child is properly and duly baptized cannot be too strongly stressed. Nothing should be left undone to secure it.

METHOD OF BAPTISM

As long as the proper intention is had, when there is danger of the child's dying without Baptism, ANYONE having the use of reason, whether Catholic or non-Catholic, can and should baptize.

Baptism is conferred by pouring water on the head of the one to be baptized and pronouncing at the same time the words:

"I BAPTIZE THEE IN THE NAME OF THE FATHER, AND OF THE SON, AND OF THE HOLY GHOST."

In the case of premature delivery the fetus, no matter at what stage of pregnancy, should be baptized unconditionally if life is certain; it should be baptized conditionally if life is doubtful. Any motion on the part of the premature fetus may be taken as a sign of certain life. Lack of motion however (as shall be seen) is not a sure sign of death. The formula for conditional Baptism is:

"If You Can Be Baptized, I BAPTIZE THEE IN THE NAME OF THE FATHER, AND OF THE SON, AND OF THE HOLY GHOST."

If the fetus when it is delivered is enclosed in membranes, THESE MEMBRANES SHOULD ALWAYS BE BROKEN by holding them between the thumb and forefinger of each hand and tearing them open so that Baptism may be conferred directly on the premature child.

For the fetus delivered in the early stages of pregnancy, Baptism by immersion is a surer and better method.

The manner of administration by immersion is as follows: When the membrane has been broken, the fetus is completely immersed in water and withdrawn while the person who is baptizing pronounces the words of Baptism.

If immersion in such cases is not immediately possible, rather than permit a dangerous delay, the water may be poured directly over the whole fetus that has been exposed by the tearing of the membranes.

Mothers cannot be too well instructed in this matter of Baptism. In the case of a miscarriage or in any danger of death for an unbaptized child, they should either endeavor to have the

Baptism performed by others or should perform it themselves. Those who attend a pregnant woman at the time of a miscarriage or a hemorrhage should be on the alert to detect a fetus in any discharge that takes place and to perform the necessary Baptism. An actually decaying condition of the fetus is the only certain sign of its death. In all other cases therefore at least conditional Baptism should be given, even though there is no evidence of life whatsoever.

*Mothers' Manual, A Manual of Devotion for Mothers and Expectant Mothers*** [By] A. Francis Coomes, S.J.

Imprimi potest: Joseph P. Zuercher, S.J. Praep. Prov. Missourianae

Nihil obstat: William M. Drumm Censor Librorum

Imprimatur: +Joannes J. Glennon Archiepiscopus Sti. Ludovici - 1945 A.D.

*** Be very careful: the Novus Ordo Sect has put out a more recent "version" of this book, and has changed wording throughout it. If you are able to find a copy that was printed prior to the Apostate Vatican II Council, guard it dearly, as the Mothers' Manual contains invaluable information in it. -The Editor

source: <http://www.todayscatholicworld.com/nov05tcw.htm#baptism>

CONCLUSION

If you don't want your condemned children judging you at some point in the future, perhaps it might be prudent not to forget the name of the Holy Ghost when they are Christened. The purpose of the Judeo-Masonic infiltration into the priesthood was to change the baptism rite into an indoctrination into Masonry. This was accomplished in 1777 at the Congregation of Rites, and this is how the church is killing itself from within. To be precise, there is a Christening in Jesus Christ (who was, is, and ever shall be) and there is a Baptism in the Anti-Christ who is coming. Catholicism is a religion of Rites, and so is its opponent, Judeo-Masonry. Catholics are to keep their rites intact because Judeo-Masonry has sought to wipe out this most important Sacrament by changing it, and they have succeeded. As you may remember from Chapter I covering THE TWO FAITHS, (the God who is vs. the Lord who is coming) these same two opposing forces appear. The Christian Rite uses the name Spiritum Sanctum, whereas the Masonic Rite uses the name of Spiritus Sanctus. Why is this significant? And why bother to know this if it is in Latin?

Because the truth is in the Latin. The Catholic Rites use the Dative declension. Teaching the Latin Language is beyond the scope of this book, but here are some basics. The ending of this name indicates the tense of the name it is attached to. Spiritum Sanctum, the correct Third name of the Trinity, is the Sanctified Spirit of God who was, is, and ever shall be. Spiritus Sanctus, Judeo-Masonic Third name of the Trinity is the Sanctified Spirit of the deity who is coming. Now in English, this most important heresy is more obvious. When Spiritum Sanctum is translated into English, it is the Holy Ghost (who was, is, and ever shall be). When Spiritus Sanctus is translated into English, it becomes the Holy Spirit (who will baptize you in water and fire. We have been told that they are the same, but the Council of Trent anathematized anyone who said this. Even Thomas Aquinas answers this question in Summa Theologica when he declares the names of God are NOT synonymous. Most educated theologians and higher level Bishops and Cardinals know the difference, but most in the

Church hierarchy just overlook these changes and do what they are told by their superiors. Once this horseman takes root after only a few generations, the lie sticks because, well, everyone is doing it. They say, how can everyone be wrong? This is tragic.

The reason priests do not know this is because their Bibles have edited out this distinction between the opposing Rites, and they are not studying the Dogmas of the Councils. But there most definitely is a distinction between the Catholic and Masonic Baptism Rites, and overlooking this horseman has tragically left countless souls without the Seal of God, the Indelible Mark on the Soul, the Character of Christ. In fact, in terms of numbers, this sleight of hand has just about removed the population of real Catholics off the face of the planet. This coup-d'état actually explains why the world is the way it is today, and the characteristics of those who are marked are easy to see. This name switch was accomplished by Masonic infiltrators (Rosicrucians Freemasons) into the priesthood in 1777 at the Congregation of Rites. The "Seven Seals" of the Apocalypse were actually opened in 1777, and not many people know about this.

This is a most startling discovery. The reason this distinction has been lost is because the books that the "priests" rely on have been altered. Specifically, all post 1752 Catholic bibles do not have the important passage in Acts of the Apostles, Chapter XIX. This distinction is also the basis for proper Exorcism, but more on that later. Here is the evidence. Keep in mind that the Bible is not the Catholic Faith because nowhere inside will you find it written that Jesus Christ is God, but there are clues regarding the destruction of the Sacraments that have been slowly eliminated from the texts in the last 260 years. Here is how it happened according to the Catholic Encyclopedia of 1906-1914. Keep in mind that the online version of this Catholic Encyclopedia may omit or change things that the real text version contains. In fact, keep this in mind for all books.

The Third Horseman (heretical name) of the Apocalypse that shuts Heaven's Door

OUR LADY IS GOD. THE 'LORD' OF THE BIBLE IS SATAN. THIS IS THE SECRET OF THE SAINTS.

God "is father, but even more, mother." - John Paul I, 1978

For those who require a Pope to declare that Our Lady is God in order to believe the truth, here is an interesting statement from John Paul I, apparently murdered by Freemasonry after only 33 days in office for saying too much. God the Mother ordered his successor John Paul II to transfer the authority of the Church away from Rome to Portugal in the Third Secret of Fatima. John Paul II quietly obeyed this order in March, 2004. (Source) (photo) (article)

"During the kingdom of John Paul II the cornerstone from Peter's tomb must be removed and transferred to Fátima.

Because the Dogma of faith is not preserved in Rome, her

authority will be removed and given to Portugal." (5) - segment from The Third Secret of Fatima

God "is father, but even more, mother." - John Paul I, Sept. 10, 1978 (source: Sarasota Tribune)

There is a very good reason for the multitude of appearances by Our Lady over the centuries. The Mother of God is warning Catholics not to fall for Masonic Lord/Satan worship. This jealous, war-making, 666 fire manifestation shown only to the Freemason Initiate Moses, is not the God of Heaven. Attending Vatican II church services which cause you to worship the hallowed name of the Masonic Lord will send you to hell, purgatory if you're lucky. Combine this heresy with an invalid post-1944 baptism and you're going to have problems. This is the internet's finest collection of evidence regarding this predicted, ecumenical gathering around a false god, 'the lord'. This is the end-times apostasy. This is the reason for this age of Armageddon - and as their bible says, "even the elect will be deceived." The following will explain how Freemasonry pulled the wool over the world's eyes in their attempt to cause the world to condemn itself.

Our Lady is God. The Biblical Lord is Satan, a talking burning bush.

"For our god is a consuming fire." - Hebrews 12:29 explaining the fire lord of the Jews' Bible

"To the Mason, God is our Father in Heaven...He is our Father; and we are all brethren." - The "Pope" of Luciferian Freemasonry explains the Biblical Lord (their "Our Father") in his book *Morals & Dogma*, page 227

"These have power to shut heaven, that it raine not in the daies of their prophecie: and they have power over the waters to turne them into bloud, and to strike the earth with al plague as often as they wil." - 1582 Douai-Rheims Apocalypse 11:6

"The Holy Church built upon a rock, that is Christ, and upon Peter...because by the gates of Hell, that is, by the disputations of heretics which lead the vain to destruction, it would never be overcome." - Pope St. Leo IX, Sept. 2, 1053

"It is of prime necessity completely to reform the words of the Mass, and it will be well even to suppress the word itself and to replace it by "The Lord's Supper" or by "Eucharist" (for example). The Renovation of the Mass must minimize the importance of what they call "Consecration" and must give to the Communion a much more trivial appearance. This is a long-term project, which must neglect no detail." - page 125, AA-1025: *Memoirs of an Anti-Apostle*

"Hell and destruction are before the Lord." - Proverbs 15:11

"...the Lord will deliver him in the evil day." - Psalm 40:2

"Woe to you that desire the day of the LORD! To what end is it for you? The day of the LORD is darkness, and not light." - Amos, 5:18-19, KJV

"The most holy Roman Church firmly believes, professes, and teaches that the Mosaic Law (the 10 commandments of the 'Lord')...cannot be observed without the loss of eternal salvation...Everyone, therefore, who observes circumcision and the Sabbath and the other requirements of the Law, the Church declares not in the least fit...to participate in eternal salvation." - *Infallible Teaching of the Catholic Church from the Council of Florence*

"These to the left - their heads bereft of hair - were clergymen, and popes and cardinals, within whom avarice works its excess...the undiscerning life that made them filthy now

renders them unrecognizable.” - Dante's Inferno, Canto VII: 46-54 describing descent into the Fourth Circle of Hell

“When Moses smote the rock, he did not create the spring of water; he revealed it to the people, because occult science had made it known to himself by means of the divining rod. It is in like manner with all miracles of Magic; a law exists, which is ignored by the vulgar and made use of by the initiate. Occult laws are often opposed diametrically to common ideas. For example, the crowd believes in the sympathy of things which are alike and in the hostility of things contrary, but it is the opposite which is the true law.” - The Doctrine of Transcendental Magic, PART I: page 29

THE FIRE LORD OF MOSES & HIS CULT IS WINNING

Satanic initiate Moses gets power from a fire. Satanic initiate Jimi Hendrix gets power from a fire.

Fire Lord worship, Moses & Jimi Hendrix: “Lord knows, I'm a Voodoo Child” - Jimi Hendrix “Voodoo Chile”, 1968

“I'm the burning bush, I'm the burning fire, I'm the bleeding volcano...” - Rolling Stones, “She's So Cold”, 1980

“Just call me Lucifer, cause I'm in need of some restraint” - Rolling Stones, “Sympathy for the Devil”, 1968

“The smoke of Satan has entered the Temple of God through some crack.” - Antipope Paul VI, 1972

SATAN (THE LORD) ORDERS THIS DECEPTION IN THE JEWISH SCRIPTURES:

3 Kings 22:22: “And he said: I will go forth, and be a lying spirit in the mouth of all his prophets. And the Lord said: Thou shalt deceive him, and shalt prevail: go forth, and do so.”

2 Paralipomenom 18:21: “And the Lord said: Thou shalt deceive, and shalt prevail: go out, and do so.”

THE OCCULT KNOWS WHO THE LORD IS. DO YOU?

“Kurios, Lord, in Greek, like Adonai, Lord, in Phoenician and Hebrew, was applied to the Sun.” - Manual on Luciferian Freemasonry: Morals & Dogma, page 78

“The first Druids were the true children of the Magi, and their initiation came from Egypt and Chaldaea, that is to say, from the pure sources of the primitive Kabalah. They adored the Trinity under the names of Isis or Hesus, the Supreme Harmony; of Belen or Bel, which in Assyrian means Lord...” - Manual on Luciferian Freemasonry: Morals & Dogma, page 103

“The Hebrew word, in the old Hebrew and Samaritan character, suspended in the East, over the five columns, is ADONAI, one of the names of God, usually translated Lord; and which the Hebrews, in reading, always substitute for the True Name, which is for them ineffable.” - Manual on Luciferian Freemasonry: Morals & Dogma, pages 201-202

“By Adonai (Lord) Eloim, Adonai (Lord) Jehova, Adonai (Lord) Sabaoth, Metraton On Agla Adonai (Lord) Mathon, the Pythonic word, the Mystery of the Salamander, the Assembly of Sylphs, the Grotto of Gnomes, the demons of the heaven of Gad, Almousin, Gibor, Jehosua, Evam, Zariatbatmik: Come, Come, Come !” - The Doctrine of Transcendental Magic, PART II: page 89

“This gives us a due to the identity and state of The Father, “whom no man hath seen at any time,” but who is revealed in “The Light of the World,” the Son, who is the highest Initiate of the Sun Period. As the unseen fire is revealed in the flame, so also the fullness of the Father dwelt in the Son, and they are one as fire is one with the flame in which it manifests. This is the root of all true Sun or Fire worship. All look beyond the physical symbol and adore “Our Father Who art in Heaven.” - Freemasonry and Catholicism by Max Heindel, page 8.

“So is the Apocalypse the book of the Gnosis or Secret Doctrine of the first Christians, and the key of this doctrine is indicated by an occult versicle of the Lord's Prayer, which the Vulgate leaves untranslated, while in the Greek Rite, which preserves the traditions of St. John, the priests only are permitted to pronounce it. This versicle, completely kabalistic, is found in the Greek text of the Gospel according to St. Matthew, and in several Hebrew copies...It has been retained by Protestants in their New Testament, but they have failed to discern its lofty and wonderful meaning, which would have unveiled to them all the Mysteries of the Apocalypse. There is, however, a tradition in the Church that the manifestation of these mysteries is reserved till the last times.” - The Doctrine of Transcendental Magic, PART I: pages 16-17

“An evil spirit from the LORD troubled him.” - 1 Samuel 16:14, KJV

“An evil spirit from the LORD was upon Saul” - 1 Samuel 19:9, KJV

“Then (the Lord) sent an evil spirit” - Judges 9:23, KJV

“The LORD has mingled a perverse spirit in her midst” - Isaiah 19:14, KJV

“Woe to you that desire the day of the LORD! to what end is it for you? the day of the LORD is darkness, and not light.” - Amos 5:18-19, KJV

THE TRINITARIAN THEOPHANY REVEALED THE CATHOLIC TRINITY

Sister Lucia in her convent in Tuy, Spain where the Trinitarian Theophany was revealed to her on 13 June, 1929. The Trinitarian Theophany revealed Our Lady to be God the Mother.

Photo of Sr. Lucy praying in the chapel of the Convent of the Dorotheans, Tuy, Spain c. 1944; Various Paintings of her vision of June 13, 1929, below is version of the event that does have slight variations. It was in this chapel that on June 13, 1929 A.D., (the feast of St. Anthony of Padua) during a holy hour from 11 o'clock to midnight, Sr. Lucy received the famous apparition of the Holy Trinity and Our Lady, who told her it was the exact time for the Holy Father (Pius XI) to make (in union with all the bishops of the world) the consecration of Russia to Her Immaculate Heart, promising to save it by this means.

“I had requested and obtained permission from my superiors and confessor to make the Holy Hour from 11:00 p.m. until midnight from Thursday to Friday. Being alone one night, I knelt

down before the Communion rail in the middle of the chapel to say the prayers of the Angel, lying prostrate. Feeling tired, I got up and knelt, and continued to say them with my arms in the form of a cross. The only light came from the sanctuary lamp. Suddenly a supernatural light illumined the whole chapel and on the altar appeared a cross of light which reached to the ceiling. In a brighter part could be seen, on the upper part of the Cross, the face of a Man and His body to the waist. On His breast was an equally luminous dove, and nailed to the Cross, the body of another Man. A little below the waist, suspended in mid-air, was to be seen a Chalice and a large Host onto Which fell some drops of Blood from the face of the Crucified and from a wound in His breast. These drops ran down over the Host and fell into the Chalice. Under the right arm of the Cross was Our Lady (Our Lady of Fátima with Her Immaculate Heart in Her hand) ... Under the left arm (of the Cross), some big letters, as it were of crystal-clear water running down over the altar, formed these words: 'Grace and Mercy.' I understood that it was the mystery of the Most Holy Trinity that was shown to me, and I received insights into this mystery that I am not permitted to reveal.” - Sister Lucia of Fátima

Second Council of Nicea, 787: “Anathema to those who apply the words of Holy Scripture which were spoken against idols, to the venerable images.”

Here is an excerpt from the warning of Sister Lucia given to Father Augustin Fuentes (postulator for the beatifications of Jacinta and Francisco) May 22, 1958:

“God will chastise the world and this will be in a terrible manner. The punishment from Heaven is imminent. Father, how much time before 1960 arrives? It will be sad for everyone. Not one person will rejoice at all if beforehand the world does not pray and do penance. I am not able to give any other details because it is still a secret. This is the part of the Message of Our Lady which will remain secret until 1960. My mission is not to indicate to the world the material punishments which are certain to come if the world does not pray and do penance beforehand. No. My mission is to indicate to everyone the imminent danger we are in of losing our souls for all eternity if we remain obstinate in sin... it is necessary for each one of us to begin to reform himself spiritually. Each person must not save only his own soul, but all the souls that God has placed on our path... The devil is in the mood for engaging in a decisive battle against the Virgin. And a decisive battle is the final battle where one side will be victorious and the other side will suffer defeat. Hence from now on we must choose sides. Either we are for God or we are for the devil. There is no other possibility. God is giving two last remedies to the world. These are the Holy Rosary and devotion to the immaculate heart of (Our Lady). These are the last two remedies which signify that there will be no others... the most holy virgin in these last times in which we live has given a new efficacy to the recitation of the Rosary to such an extent that there is no problem, no matter how difficult it is, even of the life of peoples and nations, that we cannot resolve by the prayer of the Holy Rosary. With the Holy Rosary, we will save ourselves. We will sanctify ourselves. We will console Our Lord and obtain the salvation of many souls. Finally, devotion to the immaculate heart of (Our Lady), our most holy Mother, consists in considering her as the seat of mercy, of goodness, and of pardon, and as the certain door by which we are to enter Heaven.” - Sister Lucia was killed by Eastern Star shortly after this interview, around 1958 and replaced with the impostor Sister Lucy, whose purpose was to validate the Vatican II anti-popes, something the real Sister Lucia never would have done.

The real Sister Lucia (left) and her impostor (right)

Additional information on Vatican II's Imposter Sister Lucia can be found in the Fátima Movement Files: The Imposter Sister Lucy.

The World Order (The Catholic Trinity)

The Three Keys to Heaven (they are the names of God)

The Mystery of the Trinity was revealed to St. Lucia in Tuy, Spain in 1929.

God Our Lady, God Jesus Christ Who was, is and ever shall be,

God The Father The Holy Ghost Who was, is and ever shall be

When Christ asks you, "Who do you say that I am?" Don't forget to answer, "You are God." This means you have kept the Catholic Faith and will enter through the Gates of Heaven. It is required that you are baptized in the Holy Ghost (Council of Trent), not in the Holy Spirit (Vatican II Council), which is the mysterious (spiritual) mark of the beast. If you give the Judeo-Masonic answer, you will be glad that you prayed the Rosary (the best weapon against heresy). The Rosary will save you from Hell since you have appealed to the Mother of God for your sin (mistake of praying to "the lord/Satan." It is necessary to be joined to the Traditional Catholic Church to enter the Gates of Heaven, but the Vatican as of 1960 is 99% Masonic. This New World Order is actually a spiritual war, the consequences are permanent in the next world. Since Freemasonry is in communication with their fellow condemned, spiritually dead brothers in Hell, via their séances, rituals, spirit worship, etc., this gives them a tremendous advantage in strategizing the Secular New World Order- the complete deletion of God from the World.

WE OWN THE ANTIDOTE.

"I understood that it was the mystery of the Most Holy Trinity that was shown to me..."

Frère Michel has rightly called this apparition "the Trinitarian Theophany". As with the Miracle of the Sun, there is nothing else like it in the history of the world." - Chap. 3, "The Devil's Final Battle.

"God will chastise the world and this will be in a terrible manner. The punishment from Heaven is imminent."

- Sister Lucia of Fátima, 1957

Novus Ordo Seclorum

(Secular/Godless New World Order)

The Three Keys to the Gates of Hell. (Novus Ordo Heresy)

The Jewish-Masonic Trinity from the 1685 Catholic Latin Vulgate Bible.

The Jewish Lord/Father, The Coming Lord Jesus, Holy Spirit

It is critical to understand why Freemasons initiate themselves as Heretics. As part of their deal with Lucifer, they must be “born again” to overcome their reality of being banned from Heaven. From their “rebirth” in the Lodge, they strive to be the ideal deceivers, appearing to the world as “holy” while simultaneously promoting their biblical lordship as God to the deceived masses. They must promote the heresy of denying the Divinity of Christ to the four corners of the earth so that they can work their way up towards the top of Hell's pyramid. At Judgment, if you give the Masonic answer, “You are Jesus, son of the Lord,” or, you are “the son of a fire,” you will condemn yourself to Hell and Lucifer will own your soul. So, welcome out of their Machine. If you are unable to hold the simple Catholic Faith that Christ is God, you will be turned over to the fire which was prepared for the Devil and his Masonic “angels.” Simply put, if you pray to “the Lord/Satan” of the Gnostic Bible and you are invalidly baptized, you're not going to make it. “The Lord/Satan” has deceived ALL NATIONS, just as prophesized.

YOU HAVE BEEN WARNED.

Source: 1685 Catholic Latin Vulgate Biblia Sacra

Contrast the miraculous Trinitarian Theophany with the New Order Judeo-Freemasonic trinity of the Bible, consisting of the Father (face hidden), the son (who is coming) and the Holy Spirit (pictured left).

”Behold THE TRUE MASONIC TRINITY...” *Morals and Dogma* P. 575

Heresy, and nothing else, is the gates of Hell.

Our Lady is God: She defeated the Mayan Illuminati in 1531

It does not matter if it's 2000 B.C. in Egypt, 1500 A.D. in Mayan Mexico, or 2000 A.D. in America. Regardless of time, location, or method of concealment, the Luciferianism practiced by the rulers of this world is the same. Sorry, there are no 'aliens' guiding this nonsense, no mystery, this is simply the occult doing what they do best: controlling naive populations with 'the fear of the lord,' the heretical pagan Osiris/Satan/esoteric (god for the public) deception.

On the incredible transformation in Mexico following the apparition of Our Lady of Guadalupe: “The nine million baptisms between the apparition of Our Lady of Guadalupe and the death of Juan Diego and Bishop Zumarraga in 1548 created large Christian communities throughout most of central Mexico... The churches were decorated by Indian artists with frescoes and sculptures – a universe removed from the horrors they had painted and carved in the days of the Hummingbird Wizard [the satanic god of the Aztecs].” (Carroll, *A History of Christendom*, Vol. 4, p. 625)

“It is hard to believe that this rumour should be so widespread and so long-lived if it were entirely without foundation; moreover, the fact that it has the same form among races who have had no intercourse with each other, such as the primitive Mexican and primitive Egyptian, is a further evidence in favour of its truth.” - *Esoteric Orders and Their Work*, page 2.

“We have finished with infernus, and we breathe the fresh air freely as we turn to daylight after traversing the crypts of Black Magic. Get thee behind us, Satan! We renounce thee, with all thy pomps and works, and still more with all thy deformities, thy meanness, thy nothingness, thy deception! The Great Initiator beheld thee fall from heaven like a thunderbolt. The Christian legend changes thee, making thee set thy dragon's head mildly beneath the foot of the Mother of God.” - The Doctrine of Transcendental Magic, PART II: page 98

So we find that the Third Key or chance to get through Heaven's Door is the knowledge that it is Our Lady that is a member of the real Catholic Trinity, not the Jewish Lord, the “Our Father.” And this makes sense. It would be logical that Our God would have a Mother (Notre Dame) and a Father (the Holy Ghost). It makes complete sense that the Jewish Jesus (who holds the key to the gates of Hell and the bottomless pit) would have two male parents. This activity is synonymous with Baphomet and the nature of these Masonic Cults. All that Our Lady wants is for you to call Her Divine Son God. This is in stark contrast to The Lord, The God of Israel, who wants no gods above him - and he is a “jealous god.” These are strange attributes for a perfect, loving God to possess.

Over the last 900 years, Our Lady was slowly demoted to a Saint, and replaced in the Trinity by The Lord of the Bible and his prayer, the “Our Father.” “The Lord” is the main deity of the Bible and the more the Bible is accepted as truth, the more damage is done. But the true faith needed to attain Heaven is very simple, so cleverly simple, even a child can understand. This battle between Our Lady and “The Lord” becomes a battle of reason in belief systems. Do you go with the miracles that so many around the world have seen, apparitions that guide the faithful away from heretics, promote peace, protection and Her Rosary, or do you believe in a book written 350 years after the Resurrection of Our God Jesus Christ? Do you really want to spend eternity with a deity that comes to you in the form of a talking fire, issuing commandments and starting wars? Can you not see the destructive nature of its believers?

“So is the Apocalypse the book of the Gnosis or Secret Doctrine of the first Christians, and the key of this doctrine is indicated by an occult versicle of the Lord's Prayer, which the Vulgate leaves untranslated, while in the Greek Rite, which preserves the traditions of St. John, the priests only are permitted to pronounce it. This versicle, completely kabalistic, is found in the Greek text of the Gospel according to St. Matthew, and in several Hebrew copies...It has been retained by Protestants in their New Testament, but they have failed to discern its lofty and wonderful meaning, which would have unveiled to them all the Mysteries of the Apocalypse. There is, however, a tradition in the Church that the manifestation of these mysteries is reserved till the last times.” - The Doctrine of Transcendental Magic, PART II: pages 16-17

Evidence that Our Lady was worshipped as God by the Early Church can actually be found in the Koran. Jewish Freemason Mohammed skillfully undermines the Catholic Trinity by using the name of the Jewish Mary instead of the Catholic Name for God the Mother, Our Lady.

The Quran reveals that the early Church worshipped Our Lady as God but uses the heretical Jewish name of Mary

“The teaching and the beliefs of Catholicism and Mohammedanism are different and contrary. Their concept of, and their approach to God, diverge and conflict. Catholics indeed accept as dogmatic truth the Holy Trinity, the Incarnation and the Divinity of Our Lord Jesus

Christ. Moslems vehemently and vociferously deny the Blessed Trinity [2], the Incarnation [3], the Crucifixion of our Divine Lord and the Divinity of Christ [4]. The Mohammedans have such a carnal notion of heaven that St. Alphonsus did not hesitate to declare "The Mohammedan Paradise, is only fit for beasts; for filthy sensual pleasure is all the believer has to expect there." - St. Alphonsus de Liguori, History of Heresies, Vol. 1., ch. vii., art. 1.

"Who is to be called a Christian? He who confesses the doctrine of Christ and His Church. Hence, he is truly a Christian thoroughly condemns and detests, the Jewish, Mohammedan, and the heretical cults and sects." - St. Peter Canisius (subverting the Catholic Church by calling it the "Christian Church")

"Those who have learned theology well, will not allow even one iota of Catholic dogmas to be betrayed. They will, if necessary, willingly undergo any kind of death in their defense." - St. Basil

".. a great movement of apostasy being organized in every country for the establishment of a One-World Church which shall have neither dogmas, nor hierarchy, nor discipline for the mind, nor curb for the passions, and which, under the pretext of freedom and human dignity, would bring back to the world the reign of legalized cunning and force, the oppression of the weak, and of those who toil and suffer." - Freemason Pius X, Apud. Theod., lib. 4, Hist. Eccl., c. xvii.

"I said: "I can already see distinctly - master - the mosques that gleam within the valley, as crimson as if they had just been drawn out of the fire." He told me: "The eternal flame burning there appears to make them red, as you can see, within this lower Hell." - Dante's Inferno, Canto VIII: 70-75 describing the Fifth Circle of Hell

THE MYSTERY OF 666 IS IN EVERY OLD TESTAMENT:

THE LORD/ALLAH IS THE DEVIL/SATAN, THE EXOTERIC DEITY OF FREEMASONRY

The end-times religious cult leaders are so excited about the meaning of 666 as it relates to the famous verse in the Apocalypse or Book of "Revelation." So what is the significance of 666? Is it a bar code? Is it a numerology formula for the anti-Pope's name? Is it a cashless society? Well, you can stop your wondering now. It is the Lord, the 'god' of Israel. It is and always was in the Old Testament. Luckily, some of us read carefully and pick up on these "mysteries." Ask your preacher why he never brought this up at your next ecumenical "gathering." Note: depending on the version of your Bible, you will find these passages in either the First or Third Book of Kings, 10:11-14. Note the association between the Lord, 666, Solomon (son of David), and Hiram. This is the core of Judeo-Freemasonry. It is in every Bible this writer has seen. It is important to note that the Masonic Bible is heavily into Solomon and the building of his 'spiritual temple' to his god, Lucifer, the god of Freemasonry.

Apocalypse 13:18: "Here is wisdom. He who has understanding, let him calculate the number of the beast, for it is the number of a man; and its number is six hundred and sixty-six." - 1950 Douai-Confraternity Catholic Bible

3 Kings (Catholic) 10:14 or 1 Kings (Protestant) 10:14: “Now the weight of gold that came to (Freemason) Solomon in one year was 666 talents of gold”

CATHOLIC TRANSLATION OF SCRIPTURE

The Catholic Version of Judeo-Masonic Scriptures (the Bible) contain 73 books, but it contains 76 if you count the Apocryphal books. The deleted Apocryphal or real-ending of the Bible can be found here: (Esdras Apocalypse)

Catholic Bible Book Listing

1 KINGS

2 KINGS

3 KINGS

4 KINGS

EDITED PROTESTANT TRANSLATION

The heavily edited Protestant version removes critical evidence of Baphomet worship (Canticles of Canticles) from their version of Jewish scripture and renames 1 and 2 Kings into 1 and 2 Samuel.

Protestant Bible Book Listing

1 SAMUEL

2 SAMUEL

1 KINGS

2 KINGS

Catholic and Protestant Versions of the Bible both contain the Satanic 666 reference in their Old Testaments, but they are buried in different sections to help hide the evidence:

666 found in the Old Testament

1966 Catholic Revised Ignatius Holy Bible

666 found in the Old Testament

1950 Catholic Douay Confraternity Holy Bible

666 found in the Old Testament

1899 Catholic Douay Version Holy Bible

666 found in the Old Testament

1990's Masonic King James Version Master Reference Holy Bible - Note how they try to hide this by writing "threescore" instead of "sixty." The stunning linkage between Solomon, Hiram, 666 and Freemasonry is clear.

666 found in the Old Testament

1685 Catholic Latin Vulgate

666 found in the Old Testament

1609 Doway Hebrew/Greek Translation - it is most interesting that after the execution of the Douai-Rheims priests who put out the 1582 NT, the 1609 OT released a generation later uses the term "our Lord." This is consistent with the raging war between the English government planting their own Masonic translators in "Doway" to prevent an accurate translation.

"We were informed lately that the most reverend Father Ventura, formerly Superior of the Theatines, Bishops' Examiner, etc., after reading our "Doctrine", declared that the Kabalah was in his opinion an invention of the devil and that the Star of Solomon was another diabolical device to persuade the world that Satan was the same as God. Observe what is taught seriously by those who are masters in Israel!" - The Doctrine of Transcendental Magic, PART II: page 87

ANOTHER DISCREPANCY FROM THE JEWISH-MASONIC OLD TESTAMENT SCRIPTURES:

"And the anger of the LORD was again kindled against Israel, and stirred up David among them, saying: Go, number Israel and Judah." - 2 Kings (2 Samuel in Protestant bibles) 24:1

"And Satan rose up against Israel: and moved David to number Israel." - 1 Paralipomenon (1 Chronicles in Protestant bibles) 21:1

These two passages in separate books of the Jewish scriptures speak of the same census, under the same king, but with two seemingly different instigators (the LORD and Satan). But how can this be? The reason is because the Lord and Satan are one and the same. The Lord of the bible is Satan. If the Protestants who affirm that every word of the Jewish scriptures is absolute truth and of divine origin, the logical conclusion is that the Lord is Satan, their own bible proves it. This is just one reason why Luciferian Freemasons worship the bible on their Lodge Altar, and this is why Catholic Dogma once demanded this deceptive book to be burned out of existence.

- Scripture source: 1950 Douay-Rheims Confraternity Edition (Catholic account of Jewish scriptures)

The Biblical Lord is actually Satan. The Occult knows the secret.

It is NO coincidence that the cult of Freemasonry summons "the Lord," chant "the Lord's Prayer" and chant to the Morning Star, Lucifer, just as they do in the Vatican II heretical Mass designed by, who other than Luciferian Freemasons. The entire book is here in our Rare

Book Scans Section. It is called The Ritual of Transcendental Magic, Book II. This is why Catholics must not attend this “Mass,” not even for funerals or weddings. It is not Catholic by any stretch of the imagination. The prayers of the Catholic Mass are now one and the same with Masonic Witchcraft. Click on the image for more info.

THE MYSTERY OF OUR LADY EXPLAINED BY VARIOUS AUTHORITIES

Our Lady is God: The La Pieta sculpture.

“God the Holy Ghost (the Father) entrusted his wondrous gifts to (Our Lady), his faithful spouse, and chose her as the dispenser of all he possesses, so that she distributes all his gifts and graces to whom she wills, as much as she wills, how she wills and when she wills...(Our Lady) was the only one who merited to be called the Mother as Spouse of God.” - St. Augustine of Hippo, in Sermons #208 (quoted by St. Alphonsus de Liguori in The Glories of (Our Lady), p 304 (New York: Redemptorist, 1931).

“And he shall be in disgrace with all men, because he understood not the fear of the Lord.” - Ecclesiasticus 23:31, 1950 Douay-Confraternity

“Either you are for the Blessed Virgin or you are for the Devil. There is no other possibility.” - St. Lucia Santos, Memoirs of Our Lady of Fátima

“St. Anselm reminds: 'When however, the Mother's name is invoked, though the merits of the suppliant are not such as to deserve that his favor be granted, those of the Mother supply, that he may receive.' Many things are asked from God and are not granted; they are asked from Mary (Our Lady) and are obtained. Now why is this? Because God has thus decreed to honor His Mother.” - St. Alphonsus Ligouri, in The Glories of Mary, Chapter IV “To Thee Do We Cry, p 48.

“The Lord is one and God is one...” - St. Jerome (386)

“All our hope do we repose in the most Blessed Virgin (Our Lady)... in her who is the safest refuge and the most trustworthy helper of all who are in danger.. in her who has destroyed all heresies and snatched the faithful people and nations from all kinds of direst calamities; in her do we hope who has delivered us from so many threatening dangers.”... - Freemason Antipope Pius IX, in Ineffabilis Deus (The Immaculate Conception) Apostolic Constitution issued on December 8, 1854, Section titled “Hoped-For Results.”

“Our salvation is based upon the Holy Virgin (Our Lady)... so that if there is any hope and spiritual healing for us we receive it solely and uniquely from her” - In the Encyclical of February 2, 1849. Quoted in Donald G. Bloesch, “Essentials of Evangelical Theology”, Vol. 1, page 196.)

God is demoted to another Saint in the movie 'Idiocracy'

The movie 'Idiocracy' plays on the sacramental character of the meek goyim.

Jewish Hollywood makes fun of the deceived goyim in the movie “Idiocracy.” In the movie, the morons turn God into a Saint. In real life, this has happened as they've demoted God, Our Lady into “St. Mary.” Aren't those Jews are clever...

The Lord of Jewish Freemasonry's Bible is Satan. If this is your god, you will see his back parts for an eternity in Hell.

Actual Michelangelo Painting of Satan's ass in the Vatican's Sistine Chapel. This Masonic subversion of the Catholic Trinity (replacing Our Lady with “the lord”) in the Dark Ages certainly explains the homosexual tendencies of many Vatican II False Priests.

“and thou shalt see my back parts: but my face shall not be seen.” - Exodus 33:23

“The present Angels were human in the Moon Period, and the highest Initiate is The Holy Spirit, (Jehovah.)” - Freemasonry and Catholicism by Max Heindel, page 9.

““We see, even as men who are farsighted, those things," he said, " that are remote from us; the Highest Lord allots us that much light.” - Dante's Inferno, Canto X: 100-102 describing the Sixth Circle of Hell and the graces given to the damned by the Highest Demon.

THE BIBLICAL MASONIC LORD DECEPTION GAINED MUCH TRACTION IN THE RENAISSANCE.

The Lord touches the hand of a Masonic initiate flashing the M hand sign

It was in 1569 that Masonic Renaissance-era Pontiff Pius V actually added the Lord beads to the Rosary, breaking the power of this spiritual weapon of true Catholics. Much more information about the damage over the centuries to the one thing that can prevent the triumph of Judaism here in the Fátima Movement 'Rosary Chapter.

The Original Rosary vs. the modern Masonic Pentagram version

“We have demonstrated the universal unity and orthodoxy of dogma, vested successively in various allegorical veils, and we have followed the truth saved by Moses from profanation in Egypt, preserved in the Kabalah of the prophets, emancipated by the Christian school from the slavery of the Pharisees, attracting all the poetic and generous aspirations of Greek and Roman civilization, protesting against a new Pharisaism more corrupt than the first, with the great saints of the Middle Ages and the bold thinkers of the Renaissance.” - The Doctrine of Transcendental Magic (1896), PART II: page 146

Freemasons know how to communicate with each other, using their "M" hand signs.

The founder of the Jesuit Order Ignatius Loyola was in fact a Freemason. This is the reason why the Jesuit Order has always promoted the Bible and the Masonic Jesus, son of the Lord (Satan).

“The Jesuits...are a secret society – a sort of Masonic order – with superadded features of revolting odiousness, and a thousand times more dangerous.” - Samuel Morse

“It is my opinion that if the liberties of this country – the United States of America – are destroyed, it will be by the subtlety of the Roman Catholic Jesuit priests, for they are the most crafty, dangerous enemies to civil and religious liberty. They have instigated MOST of the wars of Europe.” - Marquis de LaFayette

“The Jesuits are a MILITARY organization, not a religious order. Their chief is a general of an army, not the mere father abbot of a monastery. And the aim of this organization is power – power in its most despotic exercise – absolute power, universal power, power to control the world by the volition of a single man. Jesuitism is the most absolute of despotisms – and at the same time the greatest and most enormous of abuses.” - Napoleon Bonaparte

“I have learnt most of all from the Jesuit Order. A good part of that organization I have transported direct to my own party.” - Adolf Hitler

“...even Jesuitry were taught under the mask of Masonry.” - Manual on Freemasonry: Morals & Dogma page 326

Our Lady is God

“The Holy Father will have much to suffer...” - Our Lady of Fátima, 1917.

It is unclear whether or not Pius XII (1939-1958) changed the Catholic Rite of Baptism on purpose or if he was deceived into doing so by Jesuit operatives “advising” him. What is clear is that after 1944, millions of Catholics are receiving the Mark of the Beast, an invalid Baptism because Pius XII destroyed the required FORM.

Apocalypse 8:1: “And when he had opened the seventh seal, there was made silence in heaven, as it were half an hour.”

Freemason Antipope Pius XII

MUCH MORE CAN BE LEARNED ABOUT THE LORD DECEPTION CAN BE LEARNED DIRECTLY FROM THE AUTHORITY OF LUCIFERIAN FREEMASONRY ALBERT PIKE, WHO WAS THE WORLDWIDE HEAD OF THE ORGANIZATION.

Morals & Dogma, the Manual of the first 32 Degrees

Quotes from the Worldwide Head of Luciferian Freemasonry, Albert Pike (1916), in his book Morals & Dogma, considered the 'bible' of Freemasonry:

“As MOLOCH or MALEK he was but an omnipotent monarch, a tremendous and irresponsible Will; as ADONAI, only an arbitrary LORD and Master; as AL Shadai, potent and a DESTROYER.” - page 208

“To the Mason, God is our Father in Heaven...He is our Father; and we are all brethren.” - page 227

“The Deity of the Old Testament is everywhere represented as the direct author of Evil, commissioning evil and lying spirits to men, hardening the heart of Pharaoh, and visiting the iniquity of the individual sinner on the whole people.” - page 687

Freemason Albert Pike, 33* Freemason

“The Holy Kabalah, or tradition of the children of Seth, was carried from Chaldaea by Abraham, taught to the Egyptian priesthood by Joseph, recovered and purified by Moses,

concealed under symbols in the Bible, revealed by the Saviour to Saint John, and contained, entire, under hieratic figures analogous to those of all antiquity, in the Apocalypse of that Apostle.” - Masonic Morals and Dogma 1916 page 97

“It is certain that the word which the Hebrews are not now permitted to pronounce was in common use by Abraham, Lot, Isaac, Jacob, Laban, Rebecca, and even among tribes foreign to the Hebrews, before the time of Moses; and that it recurs a hundred times in the lyrical effusions of David and other Hebrew poets.

We know that for many centuries the Hebrews have been forbidden to pronounce the Sacred Name; that wherever it occurs, they have for ages read the word Adonai instead...” - Masonic Morals and Dogma 1916 page 204

“These superstitious notions in regard to the efficacy of the Word, and the prohibition against pronouncing it, could, being errors, have formed no part of the pure primitive religion, or of the esoteric doctrine taught by Moses, and the full knowledge of which was confined to the Initiates; unless the whole was but an ingenious invention for the concealment of some other Name or truth, the interpretation and meaning whereof was made known only to the select few. If so, the common notions in regard to the Word grew up in the minds of the people, like other errors and fables among all the ancient nations, out of original truths and symbols and allegories misunderstood. So it has always been that allegories, intended as vehicles of truth, to be understood by the sages, have become or bred errors, by being literally accepted.” - Masonic Morals and Dogma 1916 page 205

“As MOLOCH or MALEK he was but an omnipotent monarch, a tremendous and irresponsible Will; as ADONAI, only an arbitrary LORD and Master; as AL Shadai, potent and a DESTROYER.

To communicate true and correct ideas in respect of the Deity was one chief object of the mysteries. In them, Khurum the King, and Khurum the Master, obtained their knowledge of him and his attributes; and in them that knowledge was taught to Moses an Pythagoras.

Wherefore nothing forbids you to consider the whole legend of this Degree, like that of the Master's, an allegory, representing the perpetuation of the knowledge of the True God in the sanctuaries of initiation. By the subterranean vaults you may understand the places of initiation, which in the ancient ceremonies were generally under ground. The Temple of Solomon presented a symbolic image of the Universe; and resembled, in its arrangements and furniture all the temples of the ancient nations that practiced the mysteries.” - Masonic Morals and Dogma 1916 page 208

“When his Brethren came to Egypt the second time, the Egyptians of his court could not eat with them, as that would have been abomination, though they ate with Joseph; who was therefore regarded not as a foreigner, but as one of themselves: and when he sent and brought his brethren back, and charged them with taking his cup, he said, “Know ye not that a man like me practices divination?” thus assuming the Egyptian of high rank initiated into the Mysteries, and as such conversant with the occult sciences.

So also must Moses have been initiated: for he was not only brought up in the court of the King, as the adopted son of the King's daughter, until he was forty years of age; but he was

instructed in all the learning of the Egyptians, and married afterward the daughter of Yethru, a Priest of An likewise.” - Masonic Morals and Dogma 1916 page 368-9

“The Deity of the Old Testament is everywhere represented as the direct author of Evil, commissioning evil and lying spirits to men, hardening the heart of Pharaoh, and visiting the iniquity of the individual sinner on the whole people. The rude conception of sternness predominating over mercy in the Deity, can alone account for the human sacrifices, purposed, if not executed, by Abraham and Jephthah.” - Masonic Morals and Dogma 1916 page 687

“In the God of Moses, it is jealousy of the infringement of the autocratic power, the check to political treason; and even the penalties denounced for worshipping other gods often seem dictated rather by a jealous regard for His own greatness in Deity, than by the immorality and degraded nature of the worship itself.” - Masonic Morals and Dogma 1916 page 688

“When Moses smote the rock, he did not create the spring of water; he revealed it to the people, because occult science had made it known to himself by means of the divining rod. It is in like manner with all miracles of Magic; a law exists, which is ignored by the vulgar and made use of by the initiate. Occult laws are often opposed diametrically to common ideas. For example, the crowd believes in the sympathy of things which are alike and in the hostility of things contrary, but it is the opposite which is the true law.” - The Doctrine of Transcendental Magic, PART I: page 29

“The True Word of a Mason is to be found in the concealed and profound meaning of the Ineffable Name of Deity, communicated by God to Moses; and which meaning was long lost by the very precautions taken to conceal it. The true pronunciation of that name was in truth a secret, in which, however, was involved the far more profound secret of its meaning. In that meaning is included all the truth that can be known by us, in regard to the nature of God.” - Masonic Morals and Dogma 1916 page 697

“Every Masonic Lodge is a temple of religion; and its teachings are instruction in religion.” - Masonic Morals and Dogma 1916 page 213

“...prayer is an essential part of our ceremonies.” - Masonic Morals and Dogma 1916 page 6

“Not one man in ten thousand knows anything about the proofs of his faith.” - Masonic Morals and Dogma 1916 page 165

“LUCIFER, the Light-bearer! Strange and mysterious name to give to the Spirit of Darkness! Lucifer, the Son of the Morning! Is it he who bears the Light, and with its splendors intolerable blinds feeble, sensual, or selfish Souls? Doubt it not!” - Masonic Morals and Dogma 1916 pages 320-1

“There is a race of children of the Light.” - Masonic Morals and Dogma 1916 page 268

“The Kabalah is the key of the occult sciences; and the Gnostics were born of the Kabalists.” - Masonic Morals and Dogma 1916 page 625-6

“The Initiates ought to understand this, and, lest the profane should overhear, Masonry never says too much.” - Masonic Morals and Dogma 1916 page 732

“To the Mason, God is our Father in Heaven...He is our Father; and we are all brethren.” -
Masonic Morals and Dogma 1916 page 227

“In fact, it is the equivalent of the Our Father in the daily prayer of many devout Jews. Listen to the powerful words of this prayer. Hear O Israel. The Lord our god is Lord Alone.” -
Jewish-Freemason Joseph “Cardinal” Bernardin, sermon given at St. Mary of the Angels,
Chicago, 1990.

Jewish Freemason Joseph Cardinal Bernardin in 1990

“In response to the scribes' question as we heard and as the Gospel has just proclaimed, “Jesus” recites the ancient Shamah, a Biblical prayer very familiar to Jewish people of every age. In fact, it is the equivalent of the Our Father in the daily prayer of many devout Jews. Listen to the powerful words of this prayer. Hear O Israel. The Lord our god is Lord Alone. Therefore you shall love the Lord your god with all your heart with all your soul with all your mind and with all your strength. To these words, “Jesus” immediately adds another commandment, from the book of Leviticus from the Hebrew Scriptures: “Love your neighbor as yourself.” Upon these two great commandments, the whole of our religion rests.”

- Jewish-Freemason Joseph “Cardinal” Bernardin, sermon given at St. Mary of the Angels,
Chicago, 1990.

Jewish Freemason Joseph Cardinal Bernardin in 1990

“Through his cross and resurrection, he freed us from sin and death, and called us to the glory that has made us a CHOSEN RACE, a royal priesthood, a holy nation, a people set apart.”

- Jewish-Freemason Joseph “Cardinal” Bernardin, sermon given at St. Mary of the Angels,
Chicago, 1990.

Yes, the Jewish Vatican II Cardinal said these things and the video will be online soon. The Church is being used against itself, by its enemies, and not too many are trained to notice. This of course works just fine for them.

The Opus Dei takeover of the largest Cathedral in Chicago in 1991

“You people worship what you do not understand, while we worship what we understand. After all, salvation is of the Jews. Yet the hour is coming, and is already here, when authentic worshipers will worship the Father, his spirit and truth. Indeed it is just such worshipers that the Father seeks. God is a spirit, and those who worship him must worship in spirit and truth. This is the gospel of the Lord.”

EXCLUSIVE FÁTIMA MOVEMENT FOOTAGE OF OPUS DEI

“You people worship what you do not understand.” - Opus Dei Jewish High-Priest in
Cathedral Heist in Chicago, 1991. OPUS DEI BG INFO: HERETICAL OPUS DEI CULT
FOUNDER JOSE ESCRIVA: JESUS IS JEWISH (ECUMENICAL CROWD APPLAUDS)

“She is the Mother of God; therefore whatever privilege (in the order of sanctifying grace) has been granted to anyone of the Saints, she obtains it more than all. Why, therefore, do the

Reformers and not a few non-Catholics bitterly condemn our piety towards the Virgin Mother of God, as though we were withdrawing the worship due to God alone? Do they not know, or do they not attentively consider that nothing can be more pleasing to Jesus Christ... than that we should venerate her as she deserves..." - (Lux Veritatis # 42) Antipope Pius XI (+1931)

"Our Lady's Psalter is the direct work of the Blessed Trinity and was not made through a human instrument." - St. Louis De Montfort (+1710) (Secret of the Rosary, p. 25)

"When the Holy Ghost, her Spouse, has found (Our Lady) in a soul, He flies there. He enters there in His fullness; He communicates Himself to that soul abundantly, and to the full extent to which it makes room for His Spouse. Nay, one of the great reasons why the Holy Ghost does not now do startling wonders in our souls is because He does not find there a sufficiently great union with His faithful and inseparable Spouse." - St. Louis De Montfort (True Devotion to "Mary",

"Finally, devotion to the Immaculate Heart of (Our Lady), our Most Holy Mother, consists in considering Her as the seat of mercy, of goodness and of pardon, and as the sure door by which we are to enter Heaven." - Frère Michel de la Sainte Trinité, The Whole Truth About Fátima, Volume III: The Third Secret, (Immaculate Heart Publications, Buffalo, New York, 1990) pp. 504-508.

"Few Christians, however enlightened, know the real value, merit, excellence, and necessity of the (Rosary Prayer)...salvation having begun with the (Ave), the salvation of each one of us in particular is attached to that prayer... a soul which is not watered by that prayer bears no fruit, and brings forth only thorns and brambles, and is ready to be cursed." - St. Louis De Montfort (+1710): (True Devotion to "Mary" #249)

"Where (Our Lady) is, there the evil spirit is not. One of the most infallible marks we can have of our being conducted by the good spirit is our being very devout to (Our Lady), thinking often of her and speaking often of her." - St. Louis De Montfort (+1710): (True Devotion to "Mary" #166)

"The more the Holy Ghost finds (Our Lady) in any soul, the more active and mighty He becomes in producing Jesus Christ in that soul, and that soul in Jesus Christ." - St. Louis De Montfort (+1710): (True Devotion to "Mary" # 20)

The Rosary Prayer (Catholic):

Our Lady, full of grace, God is with thee. Blessed art thou amongst women, And blessed is the fruit of thy womb. Our Lady, Mother of God, pray for us sinners now and at the hour of our death.

The Lord's Prayer:

Our Father, who art in Heaven, hallowed be thy name. Thy kingdom come, thy Will be done on earth as it is in Heaven. Give us this day our daily bread and forgive us our trespasses. As we forgive those who trespass against us And lead us not into temptation, but deliver us from evil.

“The Sign of the Cross adopted by Christians does not belong to them exclusively. This also is kabalistic and represents the oppositions and tetradic equilibrium of the elements. We see by the occult versicle of the Lord's Prayer, which we have cited in our “Doctrine”, that it was originally made after two manners, or at least that it was characterized by two entirely different formulae, one reserved for priests and initiates, the other imparted to neophytes and the profane. For example, the initiate said raising his hand to his forehead, “For thine,” then added “is,” and continuing as he brought down his hand to his breast, “the kingdom,” then to the left shoulder, “the justice,” afterwards to the right shoulder, “and the mercy” – then clasping his hands, he added, “in the generating ages.” Tibi sunt Malkuth et Geburah et Chesed per aeonas – a Sign of the Cross which is absolutely and magnificently kabalistic, which the profanations of Gnosticism have lost completely to the official and militant Church.” - The Doctrine of Transcendental Magic, PART II: page 32

There is a very good reason for the statues and icons that the Protestants sought to replace with their Bible verses. If anyone had an icon of a talking bush on fire, it would become apparent that something was wrong. Catholicism used to be so simple for a reason. Never was it required to read the Bible for ‘salvation’ in the beginning of the Church, nor is it today. In fact, it is most detrimental. Sola Scriptura or faith by Scripture alone was and is the dogma of Calvinists and Lutherans. Over hundreds of years, Sola Scriptura has become the faith of the Vatican. But isn't it interesting that even the Bible doesn't say Salvation by Bible alone- nor does it say, Jesus Christ is God in those 2,000 pages. So something is wrong. The proud heretics will be filtered out of Heaven by their own false knowledge and pride in which they condemn themselves. It is impossible to make the argument that for 1500 years until the Guttenberg Press, no one obtained Heaven because they didn't have a Bible to read, but the Protestants will keep trying until their consummation comes. It is noteworthy that the only apparition of “the Lord” came in the form of a burning bush. This is because the Devil cannot manifest himself and relies on weird men who secretly do strange things in temples to carry out his work. In fact, the Bible is so dangerous that it even explains the consequences of a universal belief in the “Gospel”:

“And this gospel of the kingdom shall be preached in the whole world, for a testimony to all nations: and then shall the consummation come.” - Matthew 24:14

Logic dictates that if you don't want the consummation of the world to come, don't promote the Gospel and therefore its heretical trinity. But it seems too late for that as the world should have protected the traditions of the Mass and Sacraments. Once again, Catholicism is not in the Bible. Catholics have their own books.

It seems this horseman won the battle in the 1540's. The Council of Trent, although closer to the original truth than Vatican II, opened this door and laid the groundwork for the implosion of the Faith that we know today. It is not coincidental that Our Lady appeared at Guadalupe in 1531 to establish devotion to Her in response to the additional errors of Rome at the Council Trent which would convene 14 years later. This Apparition miraculously converted 8-12 million pagan Central Americans to the Catholic Faith. Priests were baptizing into Her Catholic Faith for 10 years straight. It's is logical that when the European Vatican started to change the Faith at Trent, Our Lady re-established the Faith in Central America. It is also interesting to note that even today as European families and birthrates crumble, those of Mexican-Marian devotion continue to stay together under her protection.

What has been revealed to the Saints is that the real “Parent of the Trinity” is in fact Our Lady. Those Rosary Prayers as it turns out are not said in vain. Remember, the truth is supposed to stay constant. When there is a break or change in Traditional Catholicism, it must go unnoticed by the elect. The Devil and his priests find success every couple centuries by methodically introducing a new heresy, getting good priests to go along with the change, building a new tree of lies on that change, and when most accept this change, they introduce another. It just so happens that we are at the point where over the last 2,000 years, all four heresies or horsemen have triumphed over the Liturgy and, simultaneously, the Vatican is indicating the next “Pope” is the last. What interesting timing.

The Secret of Guadalupe: Our Lady of Guadalupe is that Our Lady is God.

SO HOW DID “THE LORD” BECOME EVERYONE’S GOD? Repeat a lie often enough...

“The lie is sacred.” - Luciferian Freemason anti-Catholic, Communist revolutionary and Jew Vladimir I. Lenin

The Lord of the Bible is Satan. This is no secret to the occult.

Another game Masonic Protestant 'Ministers' will play with useful idiots is to lead them on an adventure to find the “real name of God.” They will be led to believe that Jehova is God, Adonai (another translation of 'the lord') is God, Lord of the Sabbath, etc. These Protestants will accept anything except Christ as the name of God, and this is revealing.

Judeo-Masonry has misled the world into believing the Lord is God, and his “Jewish Jesus” is their savior. The Lord is the God of the world’s three major “religions,” but it is not the God of true Catholics. This is what is supposed to distinguish us from the Jewish/Protestant/Muslim heretics, and is why there is no salvation outside the original Catholic Faith. It is the Catholic Faith that Jesum Christum Dominum Nostrum (Jesus Christ who was, is, and ever shall be) is God. It is no coincidence that the Bible-pushing Protestants, Muslims and Jews all reject Our Lord Jesus Christ as God. This paradigm is actually the age-old line in the sand. This is why they crucified God- he could not be God because their texts said a talking burning bush was their Superior. So now, the entire world believes that the Lord of the Jews is God. Welcome to Babylon. In 2011, 99% of the world falls either under direct Lucifer worship or worship of a fire. Very few will wake up from their slumber.

Moses was a member of the Secret Society of Jewish Freemasonry and received commands from Satan via a talking burning bush fire. U.S. Freemason President George H.W. Bush explains how he must catapult the propaganda.

The fire-lord Masonic deception is well-known among learned theologians. A new book from Flavio Barbiero is now available on Amazon.com. with the Masonic compass and square on the cover art. This is a nod to the logo of the Freemason cult which has aimed for 3,000 years to craft a New World Order under the banner of a false Babylonian deity, the lord of the bible, rooted in the Judeo-Freemasonry of Moses.

The Secret Society of Moses: The Mosaic Bloodline and a Conspiracy Spanning Three Millennia [Paperback]

“Masonry, around whose altars the Christian, the Hebrew, the Moslem, the Brahmin, the followers of Confucius and Zoroaster, can assemble as brethren and unite in prayer to the one God who is above all the Baalim, must needs leave it to each of its Initiates to look for the foundation of his faith and hope to the written scriptures of his own religion.” - *Morals & Dogma* p. 226

“The Lord your God is a consuming fire” - Deuteronomy 4:24

“I will pour out my wrath on them and consume them with my fiery anger, bringing down on their own heads all they have done, declares the Sovereign Lord” - Ezekiel 22:31

“Who among us shall dwell with the devouring fire? Who among us shall dwell with everlasting burnings?” - Isaiah 33:14

“The God who answers by fire, He is God” - 1 Kings 18:24

“See also the special love which God has shown you in bringing you into life in a Christian country, and in the bosom of the Catholic or true Church. How many are born among the pagans, among the Jews, among the Mohammedans and heretics, and all are lost.” - St. Alphonsus (c. 1760)

Freemason Rev. Billy Graham

Freemason 'Reverend' Billy Graham 33*: @3:55 mark “And I think Islam is misunderstood too because Mohammed (a fellow Masonic Luciferian Initiate of Graham) had a great respect for 'Jesus' and he called 'Jesus' the greatest of the prophets except himself. (Fatima movement: 'Jesus' was a Jewish 'prophet' but Christ is God). And I think that we're closer to Islam than we really think we are...and today we have almost 100% Catholic support in this country- that was not true even 20 years ago. And the bishops and the archbishops and the Pope is our friend and we have plans underway now for a couple events that will be world news about our relationship with the Roman Catholic Church.”

“I used to believe that pagans in far-off countries were lost--were going to hell. I no longer believe that. I believe that there are other ways of recognizing the existence of God.” - Pagan Freemason 'Reverend' Billy Graham 33*, CNN quoting 1987 McCall's Magazine

Freemason Pat Robertson

Pat Robertson's CBN co-host: “Well every year, you (Freemason Pat Robertson) head off to the mountains, and that was last year, some of what 'the lord' showed you...” Here are some quotes or watch the video clip for yourself:

“The Lord said the Dollar (US\$) is going to go down dramatically...Oil will go to \$150/barrel.” - Prediction for 2008

“Well, you go away to the mountains to get away from all of us...and you go spend time with 'the lord'.” - CBN co-host

“That's right.” - Luciferian Freemason Pat Robertson

“Well every year, you head off to the mountains, and that was last year, some of what 'the lord' showed you...” - CBN co-host

“The Lord said, 'the economy of your nation will recover.’” - Luciferian Freemason Pat Robertson

“...and 'the Lord' said, 'expand your outreach to Muslims, they are ready to listen.’” - Luciferian Freemason Pat Robertson

“The lord is saying the (economic) recovery is going to be pretty swift...if I'm hearing him right, gold will go to \$1900/ounce and oil \$300/barrel.” - Luciferian Freemason Pat Robertson

“The lord' also said that there'd never be in history a time more pernicious for the gospel. It's going to be a great time for the gospel and also, a tremendous anointing of the Holy Spirit - huge 'miracles', unbelievable miracles.” - Luciferian Freemason Pat Robertson

“The Deity of the Old Testament is everywhere represented as the direct author of Evil, commissioning evil and lying spirits to men, hardening the heart of Pharaoh, and visiting the iniquity of the individual sinner on the whole people.” - Freemason Pope Albert Pike 33*, *Morals & Dogma*, page 687

Many Protestant sects openly uses fire in their logos. [Click to enlarge.](#)

'If loving the Lord is wrong, I don't want to be right' - *Coming to America*, 1988

Symbols for the fires of Hell are often incorporated into the logo designs of many Protestant fire-worshipping sects. Jewish Hollywood subversion at its worst: “If loving the lord is wrong, I don't want to be right.” - “*Coming to America*,” 1988

CLUES LEFT BY MARTYRED CATHOLIC TRANSLATORS WARNING AGAINST WORSHIP OF “THE LORD”:

Next is undeniable, damning evidence for “The Lord/Our Father” not being “Our God” from a 1633 Douai-Rheims Catholic Bible. These bibles are incredibly difficult to find today, but they do exist. These instructions for Catholics from almost 400 years ago destroy the Ten Commandments, the Lord’s Supper Novus Ordo/Lutheran Mass (post-1962), praising the Lord, etc. as un-Catholic, and explain everything about religious history. This is quite a find. Remember, the Devil comes at you like an angel of light in order to deceive everyone into thinking he is God using the Bible of all things. This is why the heretics of the middle ages were so dangerous with their Bibles. They didn’t have the discipline to understand what they were reading and ignored the stern warnings of the Church against private interpretation. *Sola Scriptura*, meaning Only the Bible, is actually the teaching of the Calvinists and Lutherans. For Catholics, traditions must be upheld, and this is done by keeping the names of the Trinity. Once you allow one heretical name change, the others come quickly.

The *Sola Scriptura* “dogma” of “Lord-God” Protestants is so easily debunked by the mere fact that the New Testament wasn’t published by the Church until around the year 380. How then, for 350 years after Christ, were people “saved” since there were no Bibles? How was the Temple of Herod destroyed in the year 72? How did the Early Church grow so quickly?

The answer is the simplicity of the Mass and the Sacraments and the Sacred Traditions. To cite the following, “but the Apostle calleth their pretended skill a knowledge falsely so called, being in truth high and deepe blindness.”

Source: extremely rare 1632 Catholic Douai-Rheims 2nd Edition Catholic English Bible, p. 385 NT.

Isaias Chapter 30 (1950 Douai-Confraternity New Catholic Version-Protestant Revision):

30:27: Behold the name of the Lord cometh from afar, his wrath burneth, and is heavy to bear: his lips are filled with indignation, and his tongue as a devouring fire.

30:28: His breath as a torrent overflowing even to the midst of the neck, to destroy the nations unto nothing, and the bridle of error that was in the jaws of the people.

30:29: You shall have a song as in the night of the sanctified solemnity, and joy of heart, as when one goeth with a pipe, to come into the mountain of the Lord, to the Mighty One of Israel.

30:30: And the Lord shall make the glory of his voice to be heard, and shall shew the terror of his arm, in the threatening of wrath, and the flame of devouring fire: he shall crush to pieces with whirlwind, and hailstones.

The Douai-Rheims footnotes advise Catholics not to say 'the Lord'

The Catholic Encyclopedia explains Freemason Challoner' s revisions

Scans on the website of the 1908 Catholic Encyclopedia Volume III to prove that the post 1752 Catholic Bibles actually had over two thousand variations in both text and notes, most notably the substitution of “The Lord” for “Our Lord.” This is why modern priests believe this Protestant heresy. They are learning to care for souls from versions based on 1752, not 1582. It becomes easy to understand how Vatican II was pulled off because in 1969 this original D-R version had not been circulated for well over 200 years. Most priests don't have access to books of this vintage and would have easily been deceived by the “modern” revisions.

“Sometimes, indeed, you could put your finger on a definite lie. It was not true, for example, as was claimed in the Party history books, that the Party had invented aeroplanes. He remembered aeroplanes since his earliest childhood. But you could prove nothing. There was never any evidence. Just once in his whole life he had held in his hands unmistakable documentary proof of the falsification of an historical fact.” - George Orwell's 1984, page 20

Even Novus Ordo Catholics will proudly boast that the Rosary prayer says “ Hail Mary, Full of Grace, “The Lord” is with thee.” It is easy prove they are saying the prayer incorrectly by reading the pre-1752 Protestant Challoner revision to the text. We'll examine one of those 2000 heresies, notably between “Our Lord” and “The Lord” which the Catholic Encyclopedia graciously points out. This has frightened many nuns who blindly follow Vatican II. It's also the deception that causes closes the door of heaven to the ten virgins in this mysterious parable about the last judgment in the Masonic scriptures:

Third Secret of Fatima - The Novus Ordo Altar is created this way because the talking fire lord of the bible is their god.

Novus Ordo Nuns perform a Jewish altar cleansing ceremony at a Novus Ordo Modern "Mass." It's just easier to go with the changes for most in the Vatican II Administration. Eastern Star, the women's Freemasonic Lodge is heavily represented on the women's side of the Liturgical Revolution.

Card-playing virgins

Matthew 25:

1: Then shall the kingdom of heaven be like to ten virgins, who taking their lamps went out to meet the bridegroom and the bride.

2: And five of them were foolish, and five wise.

3: But the five foolish, having taken their lamps, did not take oil with them:

4: But the wise took oil in their vessels with the lamps.

5: And the bridegroom tarrying, they all slumbered and slept.

6: And at midnight there was a cry made: Behold the bridegroom cometh, go ye forth to meet him.

7: Then all those virgins arose and trimmed their lamps.

8: And the foolish said to the wise: Give us of your oil, for our lamps are gone out.

9: The wise answered, saying: Lest perhaps there be not enough for us and for you, go ye rather to them that sell, and buy for yourselves.

10: Now whilst they went to buy, the bridegroom came: and they that were ready, went in with him to the marriage, and the door was shut.

11: But at last come also the other virgins, saying: Lord, Lord, open to us.

12: But he answering said: Amen I say to you, I know you not.

13: Watch ye therefore, because you know not the day nor the hour.

Douai-Rheims Luke version of the Rosary prayer

The Rosary prayer in modern English Bibles

The first two sentences of the "Ave" prayer come from Luke 1:28 and 1:42. But the third sentence, the most important part of the prayer, the one that reinforces in your mind that Jesus Christ is God, does not exist in the Bible. It comes from tradition. In fact, no where will you find that Jesus Christ is God in the Bible. So what then is the Bible? But aside from that, here

is the 'Biblical' proof of this heresy which has been built on that infamous 1752 Challoner 'revision'. Here is the 'Scriptura' version of the "Ave" from the 1582 text.

Next is an excerpt from the 1906-1914 Catholic Encyclopedia, Vol. II, explaining how Ba'al (a devil) primarily means "lord" or "owner." The Old Testament is absolute Paganism, with repetitive battles for control against "The Lord, the God of Abraham." It is important to note that the Catholic Encyclopedia mistakenly assumes these pagans are battling against the "One True God." These pagans are simply battling the Lord, the Devil, for control and the Latin Vulgate will prove that next.

Catholic Encyclopedia: Baal

Catholic Encyclopedia: Baal

"The Lord" in modern English Bibles is simply an umbrella term for a long list of pagan deities. A priest that does not know the Latin Vulgate is definitely one to be avoided. The specificity of the Latin versions is the required knowledge that modern Vatican II priests lack. Unfortunately, the Judeo-Masonic Orders know this difference all too well and the ignorance of the ecumenical Vatican II peace-maker priests works entirely to the Devil's advantage in gaining souls.

Most if not all pre-1800 Latin Vulgates include a Nominum Interpretatio, a list of the various lords throughout the text which were eliminated in modern vernacular versions. Please see the Fátima Movement file: The Latin Bible Code for instructions on how to understand the Lord code.

The Bible Code

This following is the Dogma on Versions of Sacred Scripture from Denzinger's 1957 "The Sources of Catholic Dogma." This is Catholic Church Law in 1816, though at that point Freemasonry deleted books 3 and 4 Esdras (which can be seen here):

PIUS VII 1800-1823

Versions of Sacred Scripture

[From the epistle "Magno et acerbo" to the Archbishop of Mohileff, September 3, 1816]

"We were overcome with great and bitter sorrow when We learned that a pernicious plan, by no means the first, had been undertaken, whereby the most sacred books of the Bible are being spread everywhere in every vernacular tongue, with new interpretations which are contrary to the wholesome rules of the Church, and are skillfully turned into a distorted sense. For, from one of the versions of this sort already presented to Us we notice that such a danger exists against the sanctity of purer doctrine, so that the faithful might easily drink a deadly poison from those fountains from which they should drain "waters of saving wisdom..." [Ecclus. 15:3]

"For you should have kept before your eyes the warnings which Our predecessors have constantly given, namely, that, if the sacred books are permitted everywhere without discrimination in the vulgar tongue, more damage will arise from this than advantage.

Furthermore, the Roman Church, accepting only the Vulgate edition according to the well-known prescription (see n. 785 f.) of the Council of Trent, disapproves the versions in other tongues and permits only those which are edited with the explanations carefully chosen from writings of the Fathers and Catholic Doctors, so that so great a treasure may not be exposed to the corruptions of novelties, and so that the Church, spread throughout the world, may be “of one tongue and of the same speech.” [Gen. 11:1]

“Since in vernacular speech we notice very frequent interchanges, varieties, and changes, surely by an unrestrained license of Biblical versions that changelessness which is proper to the divine testimony would be utterly destroyed, and faith itself would waver, when, especially, from the meaning of one syllable sometimes an understanding about the truth of a dogma is formed. For this purpose, then, the heretics have been accustomed to make their low and base machinations, in order that by the publication of their vernacular Bibles, (of whose strange variety and discrepancy they, nevertheless, accuse one another and wrangle) they may, each one, treacherously insert their own errors wrapped in the more holy apparatus of divine speech. “For heresies are not born,” St. Augustine used to say, “except when true Scriptures are not well understood and when what is not well understood in them is rashly and boldly asserted.” But, if we grieve that men renowned for piety and wisdom have, by no means rarely, failed in interpreting the Scriptures, what should we not fear if the Scriptures, translated into every vulgar tongue whatsoever, are freely handed on to be read by an inexperienced people who, for the most part, judge not with any skill but with a kind of rashness?...”

Therefore, in that famous letter of his to the faithful of the Church at Meta, Our predecessor, Innocent III, quite wisely prescribes as follows: “In truth the secret mysteries of faith are not to be exposed to all everywhere, since they cannot be understood by all everywhere, but only by those who can grasp them with the intellect of faith. Therefore, to the more simple the Apostle says: “I gave you milk to drink as unto little ones in Christ, not meat” [I Cor. 3:2]. For solid food is for the elders, as he said: “We speak wisdom . . . among the perfect” [I Cor. 2:6]; “for I judged not myself to know anything among you, but Jesus Christ and Him Crucified” [I Cor. 2:2]. For so great is the depth of Divine Scripture that not only the simple and the unlettered, but even the learned and prudent are not fully able to explore the understanding of it. Therefore, Scripture says that many “searching have failed in their search” [Ps. 63:7].

“So it was rightly stated of old in the divine law, that even the beast which touched the mountain should be stoned” [Heb. 12:20; Exod. 19:12], lest, indeed, any simple and ignorant person should presume to reach the sublimity of Sacred Scripture, or to preach it to others. For it is written: Seek not the things that are too high for thee [Ecclus. 3:22]. Therefore, the Apostle warns “not to be more wise than it behooveth to be wise, but to be wise unto sobriety” [Rom. 12:3]. But, noteworthy are the Constitutions, not only of Innocent III, just mentioned, but also of Pius IV, Clement VIII, and Benedict XIV in which the precaution was laid down that, if Scripture should be easily opened to all, it would perhaps become cheapened and be exposed to contempt, or, if poorly understood by the mediocre, would lead to error. But, what the mind of the Church is in regard to the reading and interpretation of Scripture, your fraternity may know very clearly from the excellent Constitution of another of Our predecessors, CLEMENT XI, “Unigenitus,” in which those doctrines were thoroughly condemned in which it was asserted that it is useful and necessary to every age, to every place, to every type of person to know the mysteries of Sacred Scripture, the reading of which was to be open to all, and that it was harmful to withdraw Christian people from it, nay more,

that the mouth of Christ was closed for the faithful when the New Testament was snatched from their hands." - [Propositions of Quesnel 79-85; n. 1429-1435]

LEO XII 1823-1829

The Versions of Sacred Scripture

[From the Encyclical "Ubi primum," May 5, 1824]

“. . . The wickedness of our enemies is progressing to such a degree that, besides the flood of pernicious books hostile in themselves to religion, they are endeavoring to turn to the harm of religion even the Sacred Literature given to us by divine Providence for the progress of religion itself. It is not unknown to you, Venerable Brethren, that a certain "Society," commonly called "Biblical," is boldly spreading through the whole world, which, spurning the traditions of the Holy Fathers and against the well-known decree [see n. 786] of the Council of Trent, is aiming with all its strength and means toward this: to translate-or rather mistranslate-the Sacred Books into the vulgar tongue of every nation. . .

And to avert this plague, Our predecessors have published many Constitutions [e.g., PIUS VII; see n. 1602 ff.]. . . We, also, in accord with our Apostolic duty, encourage you, Venerable Brothers, to be zealous in every way to remove your flock away from these poisonous pastures. "Reprove, entreat, be instant in season, out of season, in all patience and doctrine" [II Tim. 4:2], so that your faithful people, clinging exactly to the regulations of our Congregation of the Index, may be persuaded that, "if the Sacred Books are permitted everywhere without discrimination in the vulgar tongue, more harm will arise therefrom than advantage, because of the boldness of men." Experience demonstrates the truth of this and, besides other Fathers, St. Augustine has declared in these words: "For not . . ." [see n. 1604].

To further prove that the Lord is not the God of Catholics, here are some scans from a two Volume Set from 1906 entitled: The Manual of the Holy Catholic Church. This is a rare set (about \$300 on Ebay). Books like these were published by Masonic Bishops to lock down errors as they progressed. In 1906, one year before Pius X Oath Against Modernism, books like these were being circulated to set up a basis for future associative breakdowns of the true faith. It is interesting to note however that some of the original truths still stuck around, as it still lists the Six Commandments of the Catholic Church as well as the Catholic Church's version of the Ten Commandments, changing the First Commandment, "I am the Lord Thy God," since as it should be obvious by now, the Lord isn't our God. This drives Protestants mad because of their Sola Scriptura doctrine and the logical conclusion of Sola Scriptura, that this Lord is their God.

You'll notice that the author makes an attempt to associate the removed Commandment with the heretical Jesus saying in the Scripture, that 'Thou shalt love the Lord thy God with thy whole heart, etc., but the reality is, the Church of Jesus Christ does not honor that Commandment because they understood what the Scriptures are. Now, this was printed in 1906, more than 150 years after the Challoner Protestant revision, so one could imagine how easy it was to insert this heresy into such a "prominent" text, since those pre-1749 Douay-Rheims versions were becoming scarce. This particular book set was "signed off" by Masonic Cardinals and Bishops to further poke at the True Faith by slowly getting rid of the Church's Commandments and eventually replacing them with "the Lord's" Commandments.

Manual of the Holy Catholic Church

Manual of the Holy Catholic Church - Catholic Commandments

Follow this link to access 30 pages of scans of the Commandments of the Catholic Church (according to this 1906 text) from the Fátima Movement Digital Library.

THE SECOND COMMANDMENT OF THE CHURCH:

To fast during the time of Lent, on Ember days and Vigils, and to abstain from flesh on Fridays and other days.

THE THIRD COMMANDMENT OF THE CHURCH:

To confess our sins, at least once a year, to our own pastor.

THE FOURTH COMMANDMENT OF THE CHURCH:

To receive the Holy Communion, at least once a year, and that at Easter.

THE FIFTH COMMANDMENT OF THE CHURCH::

To pay Tithes to our Pastors (Priests).

THE SIXTH COMMANDMENT OF THE CHURCH::

Not to solemnize marriage at certain times, nor to marry within the forbidden degrees of kindred.

THE FIRST COMMANDMENT OF THE CHURCH:

To Hear Mass on Sundays and Holy days, and to rest from servile work.

The Rosary, Brown Scapular and The Sabbatine Privilege

“If you want peace in your heart, in your home, in your country, assemble together every night and say the ROSARY.” Many complain that it is a tedious repetition – that they cannot meditate on the mysteries. Our Blessed Mother gave this advice to St. Dominic: “This is why, before doing anything else, priests should try to kindle a love of prayer in people's hearts and especially a love of my Rosary. If only they would all start saying it and persevere, God, in His mercy, could hardly refuse to give them His grace. So I want you to preach my Rosary!”
- Pius X

“I beg of you to beware of thinking of the Rosary as something of little importance – as do ignorant people and even several great but proud scholars. Far from being insignificant, the Rosary is a priceless treasure which is inspired by God.” He also tells us: “For never will anyone who says his Rosary every day become a formal heretic or be led astray by the devil.” St. Dominic prayed to Our Lady that she would force the devils who possessed a man to reveal the truth about devotion to her. The devils were forced by Our Lady to reveal: “Now that we are forced to speak we must also tell you this: Nobody who perseveres in saying the

Rosary will be damned, because she obtains for her servants the grace of true contrition for their sins and by means of this they obtain God's forgiveness and mercy." St. Teresa of Avila tells us how priceless a treasure it is by showing the value and merits of a single (Rosary Prayer). Shortly after her death, she appeared to one of the Sisters of her Community and told her that she was willing to return to a life of suffering until the end of time to merit the degree of glory which God rewards one devoutly recited (Rosary Prayer). - St. Louis de Montfort

The Brown Scapular

Another magnificent assurance of Salvation is Our Lady's Brown Scapular. One of the great mysteries of our time is that the great majority of Catholics either ignore or have forgotten the Blessed Virgin's promise that "whoever dies clothed in this (Scapular) shall not suffer eternal fire." She further says: "Wear it devoutly and perseveringly. It is my garment. To be clothed in it means you are continually thinking of me, and I in turn, am always thinking of you and helping you to secure eternal life." Many Catholics may not know that it is the wish of our Holy Father, the Pope, that the Scapular Medal should not be worn in place of the Cloth Scapular without sufficient reason. Our Lady cannot be pleased with anyone who substitutes the medal out of vanity or fear to make open profession of religion. Such persons run the risk of not receiving the promise. The medal has never been noted for any of the miraculous preservations attributed to the Brown Cloth Scapular. To obtain the fullest possible benefits from the Brown Scapular devotion, one must be validly invested (sometimes called enrolled) in the Brown Scapular by a priest. Every priest has the privilege of enrolling Catholics in the Scapular. After having received the initial blessed Scapular from a priest, no other Scapular need be blessed before wearing. The blessing and imposition are attached to the wearer for life.

During the Scapular Anniversary celebration in Rome, Pope Pius XII told a very large audience to wear the Brown Scapular as a sign of consecration to the Immaculate Heart of Our Lady. Our Divine Mother asked for this consecration in the last apparition at Fátima, when she appeared as Our Lady of Mount Carmel, holding the Brown Scapular out to the whole world. It was Her last loving appeal to souls to wear Her Scapular as a sign of Consecration to Her Immaculate Heart.

St. Claude de la Colombiere, the renowned Jesuit and spiritual director of St. Margaret Mary, gives a point which is enlightening. He said: "Because all the forms of our love for the Blessed Virgin, all its various modes of expression cannot be equally pleasing to Her, and therefore do not assist us in the same degree to Heaven. I say without a moment's hesitation that the BROWN SCAPULAR IS THE MOST FAVORED OF ALL!" He also adds: "No devotion has been confirmed by more numerous authentic miracles than the Brown Scapular."

The two great founders of their own respective Orders, St. Alphonsus of the Redemptorists and St. Don Bosco of the Salesians – both had a very special devotion to Our Lady of Mount Carmel and both wore Her Brown Scapular. When they died, they were buried in their priestly vestments and Scapulars. Many years later, their graves were opened, the bodies and sacred vestments in which they were buried decayed-dust! BUT THE BROWN SCAPULAR WHICH EACH WAS WEARING WAS PERFECTLY INTACT. The Scapular of St. Alphonsus is on exhibit in his monastery in Rome.

We should even give the Scapular to non-Catholics as Our Lady will bring conversions to those who will wear it and say one Rosary Prayer each day as the following true story will show: An old man was rushed to the St. Simon Stock Hospital in New York City, unconscious and dying. The nurse, seeing the Brown Scapular on the patient, called the priest. As he was saying the prayers for the dying, the man became conscious and spoke up: "Father, I am not a Catholic." "Then why are you wearing the Brown Scapular?" asked the priest. "I promised my friends to wear it," the patient explained, "and say one (Rosary Prayer) a day." "You are dying," the priest told him. "Do you want to become a Catholic?" "All my life I wanted to be one," the gasping man replied. He was baptized, received the last rites and died in peace. Our Lady took another soul under Her mantle, through Her SCAPULAR!

The Sabbatine Privilege

The Scapular even extends to Purgatory. The name Sabbatine Privilege is derived from the apocryphal Bull "Sacratissimo uti culmine" of Pope John XXII, 3 March, 1322. Through the Sabbatine Privilege, we can be released from Purgatory on the first Saturday (Sabbath) after death. There are three requirements to make oneself eligible for this privilege: 1st, we must wear the Scapular; 2nd, observe Chastity according to our state of life and 3rd, recite the Little Office of Our Blessed Mother (The Rosary can be substituted for the office by obtaining permission from a priest.) Our Lady revealed to Venerable Dominic: "Although many wear my Scapular, only a few fulfill conditions for the Sabbatine Privilege." We maintain the majority don't know them. It is an act of charity to make the Sabbatine Privilege known to all. A soul from Purgatory was asked by a Sister: "What is the average stay of the souls in Purgatory?" The Poor Soul answered: "From thirty to forty years!" Can you see the importance of making Our Lady's Privilege known – if you consider that the flames are the same as the fires of Hell!

A last reminder – we give you the message of one pastor. He said: "If I were positive that all my parishioners died wearing the Brown Scapular, I would be most certain that we would all meet in Heaven." If this pastor can be so certain about his parishioners, why can't all pastors be just as certain? Give your pastor this circular. Why can't every father and mother be certain of their children, family and friends? Explain to them the SCAPULAR PROMISE and the SABBATINE PRIVILEGE. Heed Our Lady's wish: "DRESS THEM WITH THE GARMENT OF MY SCAPULAR, AND LEAD THEM TO MY SON, YOUR LORD JESUS CHRIST!"

Like four columns holding up a cathedral, the devil knows the four bearing points of the Catholic Faith very well and has been using his men to change these three names of the Trinity, very slowly, until the Church is destroyed from within, and is duped into worshipping the fourth beast, the Anti-Christ. We are at a point now where the Devil changed the four pillars of our Faith and it is "time to flee Judea" and its Messiah.

The Fourth Horseman (heretical name) of the Apocalypse that shuts Heaven's Door

The Jewish Messiah, the heretical Jesus of the Apocalypse is the Antichrist

"Saying, I am Alpha and Omega, the first and the last: and, What thou seest, write in a book, and send it unto the seven churches..." - The Jewish Messiah or AntiChrist appears to Jewish Freemason John and dictates what he should write down regarding the end-times in

Apocalypse 1:11. Protestants and Novus Ordo followers actually believe this is the God of Heaven, which is why they want to see these Satanic prophecies fulfilled...

“It is the Dead that govern. The Living only obey.” - Coordination with the dead explained in Freemasonry's Manual, Morals and Dogma, page 315

John communicates with the AntiChrist in the Book of Revelation

source: the Fatima Movement scan #300 of the 1883 "Catholic" Douay Rheims Bible

“Woe to you that desire the day of the LORD! to what end is it for you? the day of the LORD is darkness, and not light.” - Amos 5:18-19, KJV

““He'll rise no more until the blast of the angelic trumpet upon the coming of the hostile Judge: each one shall see his sorry tomb again and once again take on his flesh and form, and hear what shall resound eternally.” - Dante's Inferno, Canto VI: 94-99 concerning the state of the damned after the 'Resurrection'

Deum Jesum Christum (God Jesus Christ) vs. Dominus Jesus (the coming Lord Jesus of the Apocalypse)

The Lateran Council of A.D. 649 documents the proper Latin Name for God Jesus Christ. Vatican II's declaration of 'Dominus Jesus', the replacement Masonic actor Jesus of Hell that everyone is tricked into worshiping in the Apocalypse.

Apocalypse 1:1: “The Apocalypse of Jesus Christ * which God * gave him, to make manifest to his servants the things which must be done quickly : and signified, sending by his Angel (Angelum) to his servant John” - The first line of the Apocalypse deceives the reader into believing God and Christ are not One in the 1582 English Douai Rheims. Denying the Divinity of Christ is the first heresy that leads to the end of the world.

The Jewish Masonic Illuminati Jesus of the Apocalypse is the Antichrist

the Jewish-Freemasonry's Messiah (the Lord Jesus of the Apocalypse) is portrayed in Heliofant's "I, Pet Goat II." The destruction of the Catholic Church in the background would have been the consequence if this was not stopped in 2009.

“If 69 weeks after this command is announced Rome continues its abomination, the city will be destroyed.” - Line 7 of The Third Secret of Fátima

“Each Rosary 150 said correctly saves 7500 souls from the Jews in Hell. Each Rosary prayer to God Our Lady saves 50 souls. Multiply this by the same number as the Psalms of David, which is why the Original Rosary contains 150 beads, and one can afflict heavy damage upon the Masonic agents working on behalf of the Jews to bring about the reign of the son of the morning star (the impostor Jesus of the Apocalypse 22:17), and delay Freemasonry's New World Order by reinstating the daily sacrifice which ceases during a period known as the abomination of desolation, spoken of in both in Daniel 9 and the Third Secret of Fátima.” - Mr. Nobody

“The Holy Church built upon a rock, that is Christ, and upon Peter...because by the gates of Hell, that is, by the disputations of heretics which lead the vain to destruction, it would never be overcome.” - Pope St. Leo IX, Sept. 2, 1053

“These have power to shut heaven, that it raine not in the daies of their prophecie: and they have power over the waters to turne them into bloud, and to strike the earth with al plague as often as they wil.” - 1582 Douai-Rheims Apocalypse 11:6

“St. Vincent Ferrer (1350-1419), who himself raised at least twenty-eight persons... resurrected a certain Jew for baptism named Abraham, who also testified on rising from the grave that the Catholic Faith is the only true religion on the face of this earth.”

“Goyim were born only to serve us. Without that, they have no place in the world – only to serve the People of Israel.” - Rabbi Ovadia Yosef

Jewish anti-Pope John Paul II was the first Pontiff in the history of the Church to pray at the Western Foundation Wall of the Luciferian Temple of Herod, which was destroyed by God in 70 A.D. By doing this, anti-Pope John Paul II is joining the Jews in denying that Christ is the Messiah. IMPORTANT NOTE: By being baptized in the Vatican II Rite, you are being baptized with the name of the “one who is coming.” By accepting this mark, you are unknowingly being initiated into the Jewish-Masonic religion of the New World Order. Israeli Prime Minister Benjamin Netanyahu is urged to speed up the coming of the Jewish Messiah, the antichrist, in a 1990 video, which shows the Masonic handshake. One component that will deceive most of the world to bow down to this Bluebeam Jewish Messiah is the release of 750,000 tonnes of Vatican bullion, which will solve everyone's debt crisis. Click here to watch Lord James Blackheath explain on the floor of the House of Lords in Britain how the Vatican has contacted him to make this happen. Also see Foundation X Video 1 & 2 for the financial component of the antichrist deception.

“Perhaps the rumours of vast underground conspiracies were true after all — perhaps the Brotherhood really existed! It was impossible, in spite of the endless arrests and confessions and executions, to be sure that the Brotherhood was not simply a myth. Some days he believed in it, some days not. There was no evidence, only fleeting glimpses that might mean anything or nothing: snatches of overheard conversation, faint scribbles on lavatory walls — once, even, when two strangers met, a small movement of the hand which had looked as though it might be a signal of recognition.” - George Orwell's 1984, page 9

St. John Chrysostom

“How dare (Catholics) have the slightest intercourse with Jews, those most miserable of all men. They are lustful, rapacious, greedy, perfidious bandits -- pests of the universe! Indeed, an entire day would not suffice to tell of all their rapine, their avarice, their deception of the poor, their thievery, and their huckstering. Are they not inveterate murderers, destroyers, men possessed by the devil? Jews are impure and impious, and their synagogue is a house of prostitution, a lair of beasts, a place of shame and ridicule, the domicile of the devil, as is also the soul of the Jew. As a matter of fact, Jews worship the devil: their rites are criminal and unchaste; their religion a disease; their synagogue an assembly of crooks, a den of thieves, a cavern of devils, an abyss of perdition! Why are Jews degenerate? Because of their hateful assassination of Christ. This supreme crime lies at the root of their degradation and woes. The rejection and dispersion of the Jews was the work of God, not of emperors. It was done by the

wrath of God and because of His absolute abandonment of the Jews. Thus, the Jew will live under the yoke of slavery without end. God hates the Jews, and on Judgment Day He will say to those who sympathize with them., “Depart from Me, for you have had intercourse with My murderers!” Flee, then, from their assemblies, fly from their houses, and, far from venerating the synagogue, hold it in hatred and aversion.”

- Teaching of St. John Chrysostom, early Doctor of the Church, concerning the Perfidious Jews (347-438 A.D)

“On Page 572, June 1st, of Rothschild owned publication, “La Revue de Paris,” a letter to Karl Marx from Baruch Levy is reprinted, an extract of which reads as follows, “The Jewish people as a whole will be its own Messiah. It will attain world dominion by the dissolution of other races, by the abolition of frontiers, the annihilation of monarchy, and by the establishment of a world republic in which the Jews will everywhere exercise the privilege of citizenship. In this, “New World Order,” the children of Israel will furnish all the leaders without encountering opposition. The Governments of the different peoples forming the world republic will fall without difficulty into the hands of the Jews. It will then be possible for the Jewish rulers to abolish private property, and everywhere to make use of the resources of the state. Thus will the promise of the Talmud be fulfilled in which is said that when the Messianic time is come, the Jews will have all the property of the whole world in their hands.” - Synagogue of Satan, pages 103-104

“This day you have received your baptism of fire, but He shall baptise you with Water and with Spirit; you, and every son of the widow, who will come to Him. Greater than Solomon, He will build a new city and a Temple wherein the nations may worship. The Sons of Cain and the Sons of Seth shall there meet in Peace, at the sea of glass. And as Melchisedec, King of Salem (Salem means Peace,) and Priest of God, ministered to Abraham, the father of nations, when mankind was yet in its infancy, so shall this new Light combine in Himself the dual office of King and Priest after the order of Melchisedec. He shall judge the nations with the law of love and to him that overcometh will be given a White Stone with a name that will serve as passport to the temple. There he may meet the king (Lucifer) face to face.” - page 40-41, Freemasonry and Catholicism by Max Heindel, 1919

Jewish Talmud: Sanhedrin 57a. “When a Jew murders a gentile, there will be no death penalty. What a Jew steals from a gentile he may keep.”

Jewish Talmud: Yebamoth 59b. “A woman who had intercourse with a beast is eligible to marry a Jewish priest. A woman who has sex with a demon is also eligible to marry a Jewish priest.”

Jewish Talmud: Baba Kamma 113a. “Jews may use lies (“subterfuges”) to circumvent a Gentile.”

In 1244, Pope Innocent IV ordered the burning of Jewish books. He exhorted the Catholic King of France as follows:

“Our dear Son, the Chancellor of Paris, and the Doctors, before the clergy and people, publicly burned by fire the aforesaid books (The Talmud) with all their appendices....And that you command throughout your whole kingdom that the aforesaid books with all their

glossaries, already condemned by the Doctors, be committed to the flames..." - Bull. Rom. Pont., IV, 509.

Important Historical Background Information about Jewish Masonry: they crucified God because he was a threat to their control of the world order. Today, we see this same pest, with great vengeance, re-emerging in the same way. By changing the Catholic religion into their own, there is no resistance against their goal of taking back the world under their spiritual control.

"The Jewish connection with modern Freemasonry is an established fact everywhere manifested in its history. The Jewish formulas employed by Freemasonry, the Jewish traditions which run through its ceremonial, point to a Jewish origin, or to the work of Jewish contrivers. ...Who knows but behind the Atheism and desire of gain which impels them to urge on "Christians" to persecute the Church and destroy it, there lies a hidden hope to reconstruct their Temple, and in the darkest depths of secret society plotting there lurks a deeper society still which looks to a return to the land of Judah and to the rebuilding of the Temple of Jerusalem?" - Mgr. Dillon, The War of Antichrist With The Church And Christian Civilization, 1885 A.D.

Caiaphas

THEN: Jewish High-Priest Caiaphus: "He is not the Messiah."

"The secret of Masonry is the Jew. Freemasonry has undertaken to rob the German people of their Germanic pride, and to turn them, unawares, into an instrument for bringing about the glorious future of the Jewish people." - Mozart & Freemasonry, p.85

Jewish Encyclopedia: The Lord's Prayer

"Fundamentally, JUDAISM IS ANTI-CHRISTIAN." - Jewish World Magazine, March 15, 1923

Rabbi Yitzhak Ginsburg declared, "We have to recognize that Jewish blood and the blood of a goy are not the same thing." (NY Times, June 6, 1989, p.5).

"One who dies a Jew will be Damned." - St. Vincent Ferrer

"the Jewish Talmud legitimizes sex with girls under the age of three and justifies it in the Mishnah of Kethuboth 11a, because, apparently, according to the Jewish Rabbis', it is like putting your finger in the baby girl's eye and just as tears come to the eye again and again, so does virginity come back to the baby girl." - Synagogue of Satan, page 227-8

"He wills the universal orthodoxy, the absolute, hierarchic, apostolic, sacramental, incontestable and uncontested catholicity. He wills an experimental philosophy, real, mathematical, modest in its conclusions, untiring in its researches, scientific in its progress. Who, therefore, can be against us if God and reason are with us? Does it matter if man prejudge and slander us? Our entire justification is in our thoughts and our works. We come not, like Oedipus, to destroy the sphinx of symbolism; we seek, on the contrary, to resuscitate it." - The Doctrine of Transcendental Magic, PART II: page 148

Christ on trial by the Jews

THEN: God is condemned to death on the cross by Judeo-Masonic, Luciferian High-Priests.

Jews at the remains of King Herod's Temple

NOW: Jews still “pray” at the “Wailing Wall” for their messiah. This Wall is actually the remnant of the Temple of Herod after it was destroyed by God around 70 A.D. at the height of Christianity. This event shocked the world and embarrassed the Jewish power structure because it became obvious that the Jews were not “of God” and the origin of “Mosaic Law” was not of God. Therefore, their sheep (the goyim) fell out of line and stopped serving the Jews for centuries. The harsh reality is that they are and always have been high-priests of Lucifer.

The Wailing Wall in Jerusalem

Another photograph of the ruins King Herod's Temple, sometimes called “the Western Wall.” These are the ruins of King Herod's Luciferian Temple.

Christ tried by the Jewish Court

King Herod of the Jews

Pagan Jews of the Second Temple in Jerusalem

King Herod of the Jews

This is Pagan Jewish King Herod depicted in Freemason Mel Gibson's “Passion of the Christ.” Yes, it is at the ruins of this pagan king's castle/compound that Luciferian Jews wait for the coming of their Messiah. There is no way to sugar-coat this, Jews are of and are waiting for the Devil. God's Resurrection embarrassed their deception over the world. This is why they need for the Catholic Church to “go away” to regain their control over the world. This prophesized event (the elimination of the Catholic resistance) will be what is commonly known as “The New World Order” or a return to full Jewish control of worldly affairs, under the direction of Lucifer. When you study the control system the world is under today, it is entirely rational to realize it for what it is, a lie. If more people understood the Wisdom of Catholicism, there would be a revolution against the Judeo-Masonic power structure by tomorrow morning. Kingdoms, governments, central banks would all fall apart. Unfortunately because of such intensive subversive propaganda, the populace holds back casting these Luciferians back into the hills because they enslave themselves with lies, specifically that “the lord” is God.

The Truth will set you free, lies will enslave you.

“But believe me, Father, God will chastise the world and this will be in a terrible manner. The punishment from Heaven is imminent.” - Sister Lucia of Fátima, 1957

John Paul II - the first Jewish Masonic antipope to visit the wailing wall in Jerusalem
Benedict XVI visits a Jewish temple

Anti-pope John Paul II was the first ever Pontiff to visit “The Western Wall.” This is what is left of the western stone foundation wall of pagan King Herod's Temple which was destroyed by God in 70 A.D. To understand how serious this is, imagine God Jesus Christ praying at the ruins of Herod. Of course this would never happen. But Christ's 'Vicar' decided this was acceptable. This is just another sign that John Paul II was anti-Christ. Anti-pope Benedict XVI at a Jewish Synagogue. Once again, God would never sit in a Luciferian temple. It would be absolutely ridiculous to accept the Vicar of Christ to join with those who Crucified Him.

King Herod's Temple

Herod's Luciferian Temple in Jerusalem before its destruction. The crucifixion in the Bible is not a reliable source since the biblical account was written by Gnostic Freemasons. However, at this point, the Truth of what the Jews did to Christ has been edited so heavily that we may never know the specifics of what happened. With that said, remember the fact that Christ is God, the Jews are of their father the devil, and the motives for the crucifixion become obvious.

“When Hiram had about completed the Temple, he commenced to cast the various vessels required in the service according to designs made by Solomon as agent of Jehovah. Chief among these was the great laver, intended to hold the bath of purification, through which all priests must pass to enter upon the service of the Lord. This, and all the lesser vessels, were successfully cast by Hiram, as recorded in the Bible.” - Freemasonry and Catholicism by Max Heindel, page 37.

Second Jewish Temple Destruction

Depiction of the Destruction of Jerusalem, 70 A.D.

Second Jewish Temple Destruction

Depiction of the Destruction of Jerusalem, 70 A.D.

“From what we have already set forth, it is indisputably evident that their [the Freemasons'] ultimate aim is to uproot completely the whole religious and political order of the world, which has been brought into existence by Christianity, and to replace it by another in harmony with their way of thinking. This will mean that the foundation and the laws of the new structure of society will be drawn from pure naturalism...Let us, therefore, expose Freemasonry as the enemy of God, of the Church and of our Motherland.” - Leo XIII, *Humanum Genus*, (Encyclical against Freemasonry)

Ruins of the Jews' Second Temple in Jerusalem

All that is left of Herod's Luciferian Temple of Jerusalem is the western foundation wall and stones unturned. God's fury at the Jews destroyed Lucifer's hold on power over the world and this was a dramatic wake-up call, to say the least. Roman soldiers did not throw these heavy boulders around- this was the work of God, allowing the early Church to establish itself with authority that no sane person could deny. Jews have ceaselessly labored ever since this event to subvert Christ and His Church.

“We were informed lately that the most reverend Father Ventura, formerly Superior of the Theatines, Bishops' Examiner, etc., after reading our “Doctrine”, declared that the Kabalah was in his opinion an invention of the devil and that the Star of Solomon was another diabolical device to persuade the world that Satan was the same as God. Observe what is taught seriously by those who are masters in Israel!” - The Doctrine of Transcendental Magic (1896), PART II: page 87

Pope Eugene IV, Council of Florence, 1441, ex cathedra:

“The Holy Roman Church firmly believes, professes and teaches that the matter pertaining to the law of the Old Testament, the Mosaic law, which are divided into ceremonies, sacred rites, sacrifices, and sacraments, because they were established to signify something in the future, although they were suited to the divine worship at that time, after our Lord’s coming had been signified by them, ceased, and the sacraments of the New Testament began; and that whoever, even after the passion, placed hope in these matters of the law and submitted himself to them as necessary for salvation, as if faith in Christ could not save without them, sinned mortally. Yet it does not deny that after the passion of Christ to the promulgation of the Gospel they could have been observed until they were believed to be in no way necessary for salvation; but after the promulgation of the Gospel it asserts that they cannot be observed without the loss of eternal salvation. All, therefore, who after that time [the promulgation of the Gospel] observe circumcision and the Sabbath and the other requirements of the law, the holy Roman Church declares alien to the Christian faith and not in the least fit to participate in eternal salvation.”

“Catholics are bound (required) to learn and know their Faith. A sin against faith (often caused by willful ignorance) is the gravest of all sins.” - St. Thomas Aquinas.

St. Augustine, Cited by St. Thomas, characterizes sin against faith in these words: Hoc est peccatum quo tenentur cuncta peccata. “This is the sin which comprehends all other sins.”

“To err is human, to remain willfully in error is satanic” - St. Augustine

“The Jews are enemies of God and foes of our holy religion.” - Padre Pio

“For our God is a consuming fire.” - Hebrews 12:29

Our Lady is God the Mother - the Biblical Lord is Satan

The Fátima Movement Files: Opus Dei & Jewish Cardinal Bernardin explain the Lord deception

“One day when Blessed Alan was saying Mass, Our Lord, Who wished to spur him on to preach the Holy Rosary, spoke to him in the Sacred Host: ‘How can you crucify Me again so soon?’ Jesus Christ said. ‘What did you say, Lord’ asked Blessed Alan, horrified. ‘You crucified Me once before by your sins,’ answered Our Lord, ‘and I would willingly be crucified again rather than have My Father (The Holy Ghost) offended by the sins you used to commit. You are crucifying Me again now because you have all the learning and understanding that you need to preach My Mother’s Rosary, and you are not doing so. If you only did this you could teach many souls the right path and lead them away from sin – but you are not doing so and so you yourself are guilty of the sins that they commit.’ This terrible

reproach made Blessed Alan solemnly resolve to preach the Rosary unceasingly.” - (St. Louis De Montfort, *The Secret of the Rosary*, p. 23)

A trend always develops when a theologian breaks down the liturgy of the two religions. After unpeeling the onion of the liturgical damage, the truth they cannot escape is that the Jews crucified Our Lord and God, Jesus Christ because they denied that He was the Messiah. They simply reject Our God for the one who is coming. Their new baptism even clears the way for the one who is coming (John's Masonic baptism). Even their Bible, their rabbis and their texts state that the Jews are of the Devil. It should seem obvious why they crucified GOD- because they are of the Devil, but that knowledge is almost illegal these days. Over the centuries, the two opposing religions have become so intermingled via Illuminati subversion and Jesuit story telling that today Catholics are actually anticipating a Jewish Jesus without fully comprehending what they are doing. Imagine someone time traveling from 500 years ago, attending a Catholic Novus Ordo Mass today and think what his reaction to the Church anticipating the Jewish Messiah might be. Utter shock would be an understatement. The truth is supposed to be in the Mass and should never be changed, but when it is revolutionized like it was at Vatican II, a new truth is created. “Woe to the inhabitants of the Earth.”

But since the herd of Catholics cannot find the strength to bind any truth, not even the names of the Trinity, they will suffer the same judgments as the Jews in denying that it was God that was crucified and resurrected. The coming anti-Christ who will reign over the New World Order is a consequence of the crimes of heresy. The meek shall inherit the Earth. Their punishment is the direct effect of their failure. Even the Bible, a masterful deception tells the Sola Scriptura crowd not to believe in this, yet they STILL go along with it, promoting it! How many warnings is it going to take? The proper strategy is to explain to the heretics, using their own trusty Bibles, that the Jesus who appears in Apocalypse/Revelation 22:16 is actually Lucifer. Passages from Matthew also destroy the coming beast, yet no one listens. The Esdras Apocalypse which comes after the Apocalypse/Book of Revelation can be used to teach what happens next.

Apocalypse Chapter 22

22:16: “I, Jesus, have sent my angel to testify to you these things concerning the churches. I am the root and offspring of David, the bright and morning star.”

“The Morning Star, rising in the East, Jupiter, called by the Hebrews Tsadoc or Tsydyk, Just, is an emblem to us of the ever-approaching dawn of perfection and Masonic light.” *Morals & Dogma*, p. 202

Isaiah Chapter 14 (1996 King James Authorized Version, Masonic Master Reference Edition)

14:12: How art thou fallen from heaven, O Lucifer, son of the morning! how art thou cut down to the ground, which didst weaken the nations!

14:13: For thou hast said in thine heart, I will ascend into heaven, I will exalt my throne above the stars of God: I will sit also upon the mount of the congregation, in the sides of the north:

14:14: I will ascend above the heights of the clouds; I will be like the Most High.

14:15: Yet thou shalt be brought down to hell, to the sides of the pit.

2 Peter Chapter 1 (1950 Douai-Confraternity New Catholic Version-Protestant Revision)

1:19: And we have the word of prophecy, surer still, to which you do well to attend, as to a lamp shining in a dark place, until the day dawns and the morning star rises in your hearts.

1:20: This, then, you must understand first of all, that no prophecy of Scripture is made by private interpretation.

1:21: For not by will of man was prophecy brought at any time; but holy men of God spoke as they were moved by the Holy Spirit.

Chapter 5, The "First Epistle of St. Paul to the Thessalonians"

5:2 For yourselves know perfectly that the day of the Lord shall so come as a thief in the night.

5:3 For when they shall say: Peace and security; then shall sudden destruction come upon them, as the pains upon her that is with child, and they shall not escape.

5:4 But you brethren, are not in darkness, that the day should overtake you as a thief.

5:5 For all you are the children of light and children of the day: we are not of the night nor of darkness.

5:6 Therefore, let us not sleep, as others do: but let us watch, and be sober.

The DaVinci Code - two Jesuses

The DaVinci Code and the Fatima Prayer

A depiction of multiple Jesuses can be found in the 1883 Haydock Revision "Catholic" Bible. There is a very good reason why the Bible was banned by the Roman Catholic Church in the Middle Ages. It leads to so much confusion. But try telling that to the modernists who quote from this Gnostic book that they don't understand what they are reading. Protestants are so proud of their newfound literacy that they actually condemn themselves with their rejection of the Dogmas. The advance of the Bible version of Jesus Christ is hundreds of years in the making, so it's very difficult for people to comprehend that the Dogma against Sola Scriptura is the law- but it is still the truth.

Deeds of the Antichrist

Fresco of the Deeds of the Antichrist (c. 1501) in Orvieto Cathedral by Luca Signorelli, (c. 1445-1523) an Italian Renaissance painter who was a mentor to Michelangelo. The knowledge of a Luciferian Jesus was not so uncommon when Catholic theologians understood this "Da Vinci Code." But today, with the triumph of the theology of the wrong Jesus running the feel-good ecumenical movement, and being worshipped in the Vatican II Novus Ordo Mass, this becomes next to impossible to overcome.

“Hence at the period of the greatest Christian fervour was the reign of ANTICHRIST known and predicted. But Antichrist will prepare and determine the Second Advent and final triumph of the Man-God. This again is a rigorous and kabalistical conclusion contained in the Gospel premises. Hence the Christian prophecy comprises a fourfold revelation: 1. Fall of the old world and triumph of the Gospel under the First Advent; 2. Great apostasy and coming of Antichrist; 3. Fall of Antichrist and recurrence to Christian ideas; 4. Definitive triumph of the Gospel, or Second Advent, designated under the name of the Last Judgment. This fourfold prophecy contains, as will be seen, two affirmations and two negations, the idea of two ruins or universal deaths and of two resurrections; for to every conception which appears upon the social horizon an East and a West, a Zenith and a Nadir, may be ascribed without fear of error. Thus is the Philosophical Cross the key of prophecy, and all gates of science may be opened with the pentacle of Ezekiel, the centre of which is a star formed by the interlacement of two crosses.” - The Doctrine of Transcendental Magic, PART I: page 21

“The Pentagram, which in Gnostic schools is called the Blazing Star, is the sign of intellectual omnipotence and autocracy. It is the Star of the Magi; it is the sign of the Word made flesh; and, according to the direction of its points, this absolute magical symbol represents order or confusion, the Divine Lamb of Ormuz and St. John, or the accursed goat of Mendes. It is initiation or profanation; it is Lucifer or Vesper, the star of morning or evening.” - The Doctrine of Transcendental Magic, PART II: page 35

“The allegorical Star of the Magi is no other than the mysterious Pentagram; and those three kings, sons of Zoroaster, conducted by the Blazing Star to the cradle of the microcosmic God, are themselves a full demonstration of the kabalistic and magical beginnings of Christian doctrine. One of these kings is white, another black and the third brown. The white king offers gold, symbol of light and life; the black king presents myrrh, image of death and of darkness; the brown king sacrifices incense, emblem of the conciliating doctrine of the two principles. They return thereafter into their own land by another road, to show that a new cultus is only a new path, conducting man to one religion, being that of the sacred triad and the radiant Pentagram, the sole eternal catholicism. St. John, in the Apocalypse, beholds this same star fall from heaven to earth. It is then called absinthe or wormwood, and all the waters of the sea become bitter – a striking image of the materialization of dogma, which produces fanaticism and the acridities of controversy. Then unto Christianity itself may be applied those words of Isaiah: “How has thou fallen from heaven, bright star, which wast so splendid in thy prime!” But the Pentagram, profaned by men, burns ever unclouded in the right hand of the Word of Truth, and the inspired voice guarantees to him that overcometh the possession of the Morning Star – a solemn promise of restitution held out to the Star of Lucifer.” - The Doctrine of Transcendental Magic, PART II: pages 36-7

Freemason Jay-Z

“Lucifer, Lucifer, son of the morning...when I perish, the meek shall inherit the earth.” - lyrics from the song “Lucifer“ by Jay-Z & Kanye West

Freemasonry's initiates are the horsemen of the Apocalypse

The Head of Worldwide Freemasonry, Albert Pike 33, explains the son of the morning/morning star in the Manual of the Freemasonic Lodge, Morals & Dogma. Here is a copy of that book for you to read for yourself. It is the only scan available on the internet. Every Masonic Lodge Worshipful Master has a copy. Shouldn't you?

The Biblical Lord is actually Satan. The Occult knows the secret.

It is NO coincidence that the cult of Freemasonry prays to “the Lord” and the “Spirit” in their devil invoking ceremonies. They chant “the Lord's Prayer” and anticipate the Jewish Messiah of the Morning Star, Lucifer, just as they do in the Vatican II heretical Mass designed by the same Luciferian Freemasons who control the Vatican after 1958. This entire book is here in our Rare Book Scans Section. It is called *The Ritual of Transcendental Magic, Book II* from 1896. This is why Catholics must not attend this “Mass,” not even for funerals or weddings. It is not Catholic by any stretch of the imagination. The Advent 2011 Ritual Edition Rite is here. Notice the object of the chanting is to the Lord and soon, the pagan spirit will be invoked. Read it here for yourself and compare it to Masonic witchcraft and you will understand very quickly what the New World Order actually is. A world, led by the Vatican under a false Babylonian deity, unified with Masonic governments across the globe. The prayers of the Catholic Mass are now one and the same with Masonic Witchcraft. Catholicism has now been fully taken over by Masonry. What will transpire because of this event still remains to be seen. Click on the image for more info.

This is the line in the Apocalypse that the End Times Judeo-Masonic Religions bases their belief system on. If you are a Sola Scriptura Protestant, which means faith by Scripture alone, this is where this Bible worship takes you, into the New Order under the Jewish Messiah. So after the Apocalyptic destruction of the Seven Sacraments and the Catholic Holy Sacrifice of the Mass, covered in the Apocalypse section of this site, this Jesus appears as a consequence. He will say he the offspring of David, the bright and morning star.

So it is required to prove that David, the King of the Jews is anti-Christ, which should be obvious after reading all the Dogmas and Church teachings against the Jewish religion. Then we will have to define the bright morning star. That bright morning star according to their Bibles is none other than Lucifer, who “shalt bring you down to hell and to the sides of the pit” found in Isaias 14:12:

“How art thou fallen from heaven, O Lucifer, who didst rise in the morning? How art thou fallen to the earth, that didst wound the nations?”

“Quomodo cecidisti de caelo Lucifer, qui mane orlebaris? Corruisti in terram, qui vulnerabas gentes?” - 1685 Catholic Latin Vulgate

St. Bernard (c. 1130): “For Lucifer, who didst rise in the morning (Is. 14:12), aspired in his mind to be like the Most High...but being cast headlong down he was ruined... Then suddenly, I saw Satan like lightning falling from heaven (Luke 10:18).”

That's all that is required to prove that the coming this Jewish Jesus is not, shall we say, a good thing. It is simply God's punishment for allowing the Catholic Church to be usurped by the Illuminati over the course of centuries. This is what Sister Lucia was talking about when she said “the punishment from Heaven is imminent” in 1957 to Fr. Fuentes. How could so many fall for this? How can so many be so wrong? Nobody is questioning the liturgical alterations! Nobody is questioning their Bible-wielding leaders! Nobody is putting up a fight! Well, there are consequences for humanity forgetting that Our Lord and God was killed on the Cross. God is going to abandon them on the earth for 1,000 years to deal with their New World Order Religion. It's simply amazing how far this has gone.

As difficult as it is to uncover this deception by tracing the history of Dogmatic revisions and Bible tricks on the Catholic side, the deception becomes clearer when you read the books of the enemy, Freemasonry. Albert Pike's *Morals and Dogma* is the guidebook for this New World Order Masonic deception. Here is the link to the book. Here are some selected quotes:

“LUCIFER, the Light-bearer! Strange and mysterious name to give to the Spirit of Darkness! Lucifer, the Son of the Morning! Is it he who bears the Light, and with its splendors intolerable blinds feeble, sensual, or selfish Souls? Doubt it not!” - *Morals and Dogma* pages 320-1

“Every Masonic Lodge is a temple of religion; and its teachings are instruction in religion.” - *Morals and Dogma* page 213

“...prayer is an essential part of our ceremonies.” - *Morals and Dogma* page 6

“This agent, partially revealed by the blind guesses of the disciples of Mesmer, is precisely what the Adepts of the middle ages called the elementary matter of the great work. The Gnostics held that it composed the igneous body of the Holy Spirit; and it was adored in the secret rites of the Sabbat or the Temple, under the hieroglyphic figure of Baphomet or the hermaphroditic goat of Mendes.” - *Morals and Dogma* page 734

“There is a race of children of the Light.” - *Morals and Dogma* page 268

“It is the Dead that govern. The Living only obey.” 33* Freemason Albert Pike, *Morals & Dogma*, page 315 (click for link to the full-text)

“He did not see that the continuity of an oligarchy need not be physical, nor did he pause to reflect that hereditary aristocracies have always been short-lived, whereas adoptive organizations such as the Catholic Church have sometimes lasted for hundreds or thousands of years. The essence of oligarchical rule is not father-to-son inheritance, but the persistence of a certain world-view and a certain way of life, imposed by the dead upon the living.” - George Orwell's 1984, page 122

“The ignorant, and those half-wise in reality, but over-wise in their own conceit, may assail our symbols with sarcasms; but they are nevertheless ingenious veils that cover the Truth...”*Morals and Dogma* page 331

“The veil of secrecy was impenetrable, sealed by oaths and penalties the most tremendous and appalling.” - *Morals and Dogma* page 359

“Among the sacred books of the Christians are two works which the infallible church does not pretend to understand, and never attempts to explain, - the prophecy of Ezekiel and the Apocalypse; two cabalistic clavicules, reserved, no doubt, in Heaven, for the exposition of the Magian kings; closed with Seven seals for all faithful believers; and perfectly clear to the unbeliever initiated in the occult sciences.” - *Morals and Dogma* page 731

“The Kabalah is the key of the occult sciences; and the Gnostics were born of the Kabalists.” - *Morals and Dogma* page 625-6

“To the Mason, God is our Father in Heaven ...He is our Father; and we are all brethren.” -
Morals and Dogma page 227

“The Initiates ought to understand this, and, lest the profane should overhear, Masonry never
says too much.” - Morals and Dogma page 732

On GOOD FRIDAY...

The Traditional Catholic Church prays:

“for the perfidious Jews: that Our Lord and God may lift the covering off their hearts, so that
they may acknowledge Jesus Christ Our Lord.”

The Judeo-Masonic Novus Ordo Church prays:

“for the Jewish people, the first to hear the word of God, that they many continue to grow in
the love of his name and in faithfulness to his covenant.

Titus Chapter 3

A warning comes from 1582 Douai-Rheims bible.

**EVEN THE Gnostic (MASONIC) SCRIPTURES WARN PROTESTANTS THAT THIS
IS COMING, YET THEY STILL ARE WILLING TO GO TO “ARMAGEDDON WAR”
FOR THE JEWISH MESSIAH. THIS IS VERY DISTURBING.**

Even the bible, though deceptively slipping in the “Father in heaven” lie in this chapter,
warns in advance about this coming Lord.

Matthew Chapter 24, 1899 Douay-Rheims

24:21: For there will be then great tribulation, such as hath not been from the beginning of the
world until now, neither shall be.

24:22: And unless those days had been shortened, no flesh should be saved: but for the sake
of the elect those days shall be shortened.

24:23: Then if any man shall say to you, Lo here is Christ, or there: do not believe him.

24:24: For there shall arise false Christs and false prophets and shall shew great signs and
wonders, insomuch as to deceive (if possible) even the elect.

24:25: Behold I have told it to you, beforehand.

24:26: If therefore they shall say to you, Behold he is in the desert: go ye not out. Behold he
is in the closets: believe it not.

24:27: For as lightning cometh out of the east and appeareth even into the west: so shall the
cawling of the Son of man be.

24:28: Wheresoever the body shall be, there shall be the eagles also be gathered together.

24:29: And immediately after the tribulation of those days, the sun shall be darkened and the moon shall not give her light and the stars shall fall from heaven and the powers of heaven shall be moved.

24:30: And then shall appear the sign of the Son of man in heaven. And then shall all the tribes of the earth mourn: and they shall see the Son of man coming in the clouds of heaven with much power and majesty.

24:31: And he shall send his angels with a trumpet and a great voice: and they shall gather together his elect from the four winds, from the farthest parts of the heavens to the utmost bounds of them.

24:32: And from the fig tree learn a parable: When the branch thereof is now tender and the leaves come forth, you know that summer is nigh.

24:33: So you also, when you shall see all these things, know ye that it is nigh, even at the doors.

24:34: Amen I say to you that this generation shall not pass till all these things be done.

24:35: Heaven and earth shall pass: but my words shall not pass.

24:36: But of that day and hour no one knoweth: no, not the angels of heaven, but the Father (the Holy Ghost?) alone.

24:37: And as in the days of Noe, so shall also the coming of the Son of man be.

24:38: For, as in the days before the flood they were eating and drinking, marrying and giving in marriage, even till that day in which Noe entered into the ark:

24:39: And they knew not till the flood came and took them all away: so also shall the coming of the Son of man be.

24:40: Then two shall be in the field. One shall be taken and one shall be left.

24:41: Two women shall be grinding at the mill. One shall be taken and one shall be left.

24:42: Watch ye therefore, because you know not what hour your Lord will come.

Benedict XVI in Jerusalem Operation Bluebeam NASA

“The Jewish connection with modern Freemasonry is an established fact everywhere manifested in its history. The Jewish formulas employed by Freemasonry, the Jewish traditions which run through its ceremonial, point to a Jewish origin, or to the work of Jewish contrivers. ...Who knows but behind the Atheism and desire of gain which impels them to urge on “Christians” to persecute the Church and destroy it, there lies a hidden hope to reconstruct their Temple, and in the darkest depths of secret society plotting there lurks a deeper society still which looks to a return to the land of Judah and to the rebuilding of the

Temple of Jerusalem?" - Mgr. Dillon, The War of Antichrist With The Church And Christian Civilization, 1885 A.D.

"Their [The Jews] synagogue is a house of prostitution, a lair of beasts, a place of shame and ridicule, the domicile of the devil..." - St. John Chrysostom, Holy Doctor of the Catholic Church

"By Adonai (Lord) Eloim, Adonai (Lord) Jehova, Adonai (Lord) Sabaoth, Metraton On Agla Adonai (Lord) Mathon, the Pythonic word, the Mystery of the Salamander, the Assembly of Sylphs, the Grotto of Gnomes, the demons of the heaven of Gad, Almousin, Gibor, Jehosua, Evam, Zariatbatmik: Come, Come, Come !" - The Doctrine of Transcendental Magic, PART II: page 89

Benedict XVI and the Islamic flag

The Catholic Faith in the Novus Ordo Era has embraced the pagan Lord/Allah, the public deity of the Masonically Initiated Moses and Abraham, a talking fire. It shouldn't go unnoticed that this Babylonian rejection of Our God Jesus Christ after 1962 is synonymous with the end of time. Lucifer and his Illuminati have managed to deceive the world into believing that Jesus Christ is not God anymore. This is the New World Religion which rejects God, the Novus Ordo Seclorum, manifested. This is Apocalypse NOW. When Judeo-Masonic Louis Farrakhan, Judeo-Masonic John Paul II, Judeo-Masonic Pat Robertson promote the same deity, fire, you might want to realize that something is very wrong! This universal Babylonian alliance actually explains the strikingly odd decrees from the Novus Ordo (New Order) Sect such as this:

"May John the Baptist protect Islam." - Masonic John Paul II now in unison with Protestants, Jews and Muslims who all reject Jesus Christ as God in favor of "The Lord."

In an allocution to the Jewish community of West Germany at Mainz (November 17, 1980), Pope John Paul II spoke of "... the people of God of the Old Covenant, which has never been revoked."

St. Francis of Assisi (+ c. 1210): [To the Muslims] "We have come to preach faith in Jesus Christ to you, that you will renounce Mohammad, that wicked slave of the devil, and obtain everlasting life like us."

Freemason Elijah Mohammed

St. Alphonsus (c. 1760): "See also the special love which God has shown you in bringing you into life in a Christian country, and in the bosom of the Catholic or true Church. How many are born among the pagans, among the Jews, among the Mohammedans and heretics, and all are lost."

Freemason 'Reverend' Billy Graham 33*: @3:55 mark "And I think Islam is misunderstood too because Mohammed (a fellow Masonic Luciferian Initiate of Graham) had a great respect for 'Jesus' and he called 'Jesus' the greatest of the prophets except himself. (Fatima movement: 'Jesus' was a Jewish 'prophet' but Christ is God). And I think that we're closer to Islam than we really think we are...and today we have almost 100% Catholic support in this country- that was not true even 20 years ago. And the bishops and the archbishops and the

Pope is our friend and we have plans underway now for a couple events that will be world news about our relationship with the Roman Catholic Church.”

“I used to believe that pagans in far-off countries were lost--were going to hell. I no longer believe that. I believe that there are other ways of recognizing the existence of God.” - Pagan Freemason 'Reverend' Billy Graham 33*, CNN quoting 1987 McCall's Magazine

THE DANGER OF ECUMENISM, THE MERGING OF BOTH RELIGIONS UNDER THE ILLUSION OF PEACE

This Time Foreshadowed by the Illuminati's Apocalypse Now (1979)

The golden calf idol of ancient Jews

Babylon Then, Babylon Now:

The World once worshipped a golden calf in Babylon. Soon, the world will sacrifice a red heifer to “cleanse their temple” (because their bible says so). It's amazing how after the subversion of the Catholic Church by Judaism, nothing has changed. The world will go back to Square One.

The red calf of modern day Jews

“The Sons of Cain, descended from the fiery Lucifer spirits, were naturally proficient in the use of fire. By it the metals hoarded by Solomon and his ancestors were melted into altars, lavers and vessels of various kinds.” - Freemasonry and Catholicism by Max Heindel, page 22.

“A new career opened to the activity and intelligence of man, the battle of life reorganized with arms more perfect and opportunity restored to the flower of intelligence of becoming once more the masters of all destinies, by providing true priests and great kings for the world to come!” - The Doctrine of Transcendental Magic, PART II: page 149

Absurdity of Catholicism's Adversary

Matthew 24: 15 Therefore when you shall see the abomination of desolation (Fire-Lord New Order Vatican II), which was spoken of by Daniel the Prophet, standing in the holy place (he that readeth, let him understand) 16: then they that are in Jewrie, let them flee to the mountains: 17: and he that is on the house-top let him not come down to take anything out of his house: 18. and he that is in the field, let him not go back to take his coat. 19: And woe to them that are with child (the marked- unknowingly unbaptized), and that give suck in those days. 20: But pray that your flight be not in the winter, or on the Sabboth. 21: For there shall be then great tribulation, such as hath not been from the beginning of the world until now, neither shall be. 22: And unless those days had been shortened, no flesh should be saved: but for the Elect the days shall be shortened. 23: Then if any man shall say unto you: Loe here is Christ, or there; DO NOT BELIEVE HIM. 24: for there shall rise false Christs and false-Prophets, and shall show great signs and wonders (Operation Bluebeam), so that the Elect also (if it be possible) may be induced into error (even the elect will be deceived). - 1582 Douai-Rheims.

The Council of Florence, 1441:

“It firmly believes, professes and teaches that the legal prescriptions of the old Testament or the Mosaic law, which are divided into ceremonies, holy sacrifices and sacraments, because they were instituted to signify something in the future, although they were adequate for the divine cult of that age, once our lord Jesus Christ who was signified by them had come, came to an end. Whoever, after the passion, places his hope in the legal prescriptions and submits himself to them as necessary for salvation and as if faith in Christ without them could not save, sins mortally (goes to Hell).”

The Consequence of falling from the Catholic Faith

Not a joke: We strongly suggest you get baptized in the Holy Ghost in the pre-1944 Rite or you will be fighting and dying in Judeo-Freemasonry's Final Battle over a red cow.

The Jewish Temple Institute

“We were informed lately that the most reverend Father Ventura, formerly Superior of the Theatines, Bishops' Examiner, etc., after reading our “Doctrine”, declared that the Kabbalah was in his opinion an invention of the devil and that the Star of Solomon was another diabolical device to persuade the world that Satan was the same as God. Observe what is taught seriously by those who are masters in Israel!” - The Doctrine of Transcendental Magic, PART II: page 87

“By Adonai Eloim, Adonai Jehova, Adonai Sabaoth, Metraton On Agla Adonai Mathon, the Pythonic word, the Mystery of the Salamander, the Assembly of Sylphs, the Grotto of Gnomes, the demons of the heaven of Gad, Almousin, Gibor, Jehosua, Evam, Zariatbatmik: Come, Come, Come !” - The Doctrine of Transcendental Magic, PART II: page 89

Masonic paranoia once again getting the Protestants to believe in 'the Lord Jesus.' Even their own bibles throw this idea out the window. There's a massive collective brainwashing going on and the only way out is Old Catholicism. If anyone's getting 'raptured,' it will be the Remnant of faithful Catholics who struggle to be Sedevacantist, praying the Rosary, staying away from Vatican II 'services' and this universal insanity. Their Bible also mentions these days 'will be shortened for the sake of the elect.' Hopefully.

Masonic paranoia once again getting the Protestants to believe in 'the Lord Jesus.' Judeo-Masonry's end-times theology. They are in effect provoking an Apocalyptic war so the Anti-Christ comes sooner. What is so fascinating is that they are so convinced this is a good thing. It makes Hitler's Arian Heresy brainwashing endeavor look like a kindergarten level exercise. Notice how none of them have the story straight. They condemn themselves by their own rejection of Catholicism. In their pride they have invented their own religion based on their interpretation of the Bible, and no Dogma can persuade them out of it. There is a very good reason why 800 years ago, the Pope wouldn't even allow Priests to read the Bible. It's that deceptive. What is absolutely stunning is that the Illuminati have these idiots promoting their sacred lie with this Gnostic book- millions of them. If you think John Hagee is taking these people to Heaven where the Mother of God reigns, you may want to wake up and become an educated, sedevacantist Catholic.

The New York Times

Vatican Says Jews' Wait for Messiah Is Validated by the Old Testament

By MELINDA HENNEBERGER

Published: January 18, 2002

VATICAN CITY, Jan. 17— The Vatican has issued what some Jewish scholars are calling an important document that explicitly says, 'The Jewish wait for the Messiah is not in vain.'

The scholarly work, effectively a rejection of and apology for the way some Christians have viewed the Old Testament, was signed by the pope's theologian, Cardinal Joseph Ratzinger.

The document says Jews and Christians in fact share the wait for the Messiah, though Jews are waiting for the first coming, and Christians for the second.

'The difference consists in the fact that for us, he who will come will have the same traits of that Jesus who has already come,' wrote Cardinal Ratzinger, the prefect of the Congregation for the Doctrine of the Faith.

At least one Jewish scholar said the new document is a marked departure from 'Dominus Iesus,' a study of the redemptive role of Jesus that was released last year in Cardinal Ratzinger's name and that fanned disputes between Catholic and Jewish scholars.

The new document also says Catholics must regard the Old Testament as 'retaining all of its value, not just as literature, but its moral value,' said Joaquín Navarro-Valls, the pope's spokesman. 'You cannot say, 'Now that Jesus has come, it becomes a second-rate document.'

'The expectancy of the Messiah was in the Old Testament,' he went on, 'and if the Old Testament keeps its value, then it keeps that as a value, too. It says you cannot just say all the Jews are wrong and we are right.'

Asked whether that could be taken to mean that the Messiah may or may not have come, Dr. Navarro-Valls said no. 'It means it would be wrong for a Catholic to wait for the Messiah, but not for a Jew,' he said.

The document, the result of years of work by the Pontifical Biblical Commission, goes on to apologize for the fact that certain New Testament passages that criticize the Pharisees, for example, had been used to justify anti-Semitism.

Everything in the report is now considered part of official church doctrine, Dr. Navarro-Valls said.

The Rev. Albert Vanhoye, a Jesuit scholar who worked on the commission, said the project sees Scripture as a link between Christians and Jews, and the New Testament as a continuation of the Old, though divergent in obvious ways.

A number of Jewish scholars and leaders said they were pleased but stunned and would have to take some time to digest fully the complicated, 210-page study, published in French and Italian.

'This is something altogether new, especially compared with the earlier document from Ratzinger that was so controversial,' said Rabbi Alberto Piattelli, a professor and leader of the Jewish community in Rome.

'This latest declaration is a step forward' in closing the wounds opened by that earlier document, Rabbi Piattelli said. 'It recognizes the value of the Jewish position regarding the wait for the Messiah, changes the whole exegesis of biblical studies and restores our biblical passages to their original meaning. I was surprised.'

Prof. Michael R. Marrus, dean of graduate studies at the University of Toronto, who specializes in the history of the Holocaust, was also complimentary. Professor Marrus was among the Jewish members of a panel studying the Vatican's role in the Holocaust, but the group was disbanded after disputes between Catholic and Jewish scholars.

'This is important,' he said, 'and all the more so because it comes from Cardinal Ratzinger, who is not considered the most liberal spokesman for the church. It represents real and remarkable progress on the Catholic-Jewish front,' even as the dispute over the Catholic Church's wartime history seems to be hardening, he added.

At least initially, the only voices of dissent were on the Catholic side, where some traditionalists said they felt the church under Pope John Paul II had done altogether too much apologizing already.

Vittorio Messori, a Catholic writer and commentator, said he respects the pope but 'his apologies leave me perplexed.'

'He's inspired and has his reasons,' Mr. Messori said, 'but what's dangerous in these apologies is that he seems to say the church itself has been wrong in its teaching,' rather than just some within the church.

The oddest thing about the document from the Jewish perspective is that it was so quietly released. It has been in bookstores here since November, but as a small book titled 'The Jewish People and the Holy Scriptures in the Christian Bible,' it drew no notice until the Italian news agency ANSA printed a small report on it Wednesday.

Tullia Zevi, a longtime Jewish community leader and commentator here, said: 'The widespread opinion on the document is that it's trying to question the validity of past attitudes of the church, and seems an attempt to move us closer to together. So why was such an important document kept secret?'

One possibility, she said, was that the church was trying to avoid criticism within its own ranks.

Vatican officials, however, say it was not announced because it was seen mainly as a theological study intended for other theologians.

The Vatican is governed by tradition and habit, and is thus quite able to keep silent about even important new policies. In December, for example, word emerged without fanfare of new rules on the treatment of priests accused of pedophilia.

Andrea Riccardi, the founder of the Sant'Egidio Community, a left-leaning Catholic group with a history of mediating international conflicts and promoting religious dialogue, said he was most impressed by the depth of the new document.

'This should be reassuring' to Jews, he said, 'especially because these last years have not been easy.'

He said the document in no way backtracks from 'Dominus Iesus' ('The Lord Jesus'), but does represent a significant shift.

'In the past, we've talked about an ancient, common heritage,' he said. 'But now, for the first time, we're talking about our future waiting for the Messiah and the end of time.'

Waiting together? 'No,' Mr. Riccardi said. 'But waiting close to each other.'

“To adhere to a false Bishop of Rome[a false “pope”] is to be out of communion with the Church.” - St. Cyprian

Jewish Week: the Vatican and the Jewish Messiah

So now that the Vatican is now 99% Judeo-Masonic because of the “Liturgical Reforms of Vatican II,” the final question of judgment is near. There are only two religions in the world. Either your belief is that the Messiah already came, or your Messiah is still to come. You are going to have to pick one. Choose carefully. Either the deception is so thick that even the elect are deceived, or everything is just fine. Your choice.

Catholicism teaches that Jesus Christ is God. Judeo-Freemasonry promotes the Lord as God. For Catholics, God already came. For Jews, Masons, Protestants, Muslims, Pagans, Luciferians and New World Order types, they still await their messiah. The Novus Ordo Seclorum (Godless New Order) is the force that guides their actions, thoughts, politics, wars, theology, and collective fate. The high priests of Judaism and the Masonic government crucified God because he embarrassed their belief in “the Lord, the God” of Abraham and crucify Him again and again by spreading the heresy that Jesus Christ is not God. This is the line in the sand, Catholics. Heresy is the Gates of Hell, the knowledge that the God you believed in is the one you will end up with for eternity. Either your God is Jesus Christ, or your God is the Lord. This is your key to enter Heaven, or you will find yourself at the Gates of Hell. Everyone has a choice. Blindly following this deceptive Vatican II sect is not the way to go, to say the least. If more Catholics knew this, Vatican II couldn't have happened.

KEEP WATCH BECAUSE THIS IS BEING SETUP RIGHT NOW.

Bees on the battlefield - UK Telegraph

This U.K. Guardian Article came out in 2007. Click on the link to go to the source.

“Foundation X” (The Jewish Novus Ordo Conciliar Vatican) makes an offer the British Government cannot refuse. The heretical Vatican II Counter-Church Contacts Lord James of Blackheath to open the channels to pump their gold holdings into the world economy. This is going to be a part of the end-times deception, where the ecumenical New Order Vatican, which IS NOT CATHOLIC ANYMORE, uses their extensive gold holdings to “save the

world” from economic doom, in an effort to gain sympathy for their Luciferian Theology, the welcoming of the Jewish Messiah. The Antidote to the confusion is the Message of Fátima.

So at the tip of this pyramid of lies is of course, Freemasonry. Here is evidence of two of America's most influential Protestants are Freemasons (sons of the devil). Very few are going to make it at this rate.

(The Jewish) Jesus Saves' : Exposing the Federal Reserve, Louis Farrakhan. Farrakhan explains truthfully the Federal Reserve, IRS, ADL, and FBI. However, in true Masonic fashion, he uses the crowd's rage to condemn them with the expectation of the anti-Christ, the Masonic Jesus. Remember, heresy is the gates of hell, not banker games, as bad as they are. Heresy is the craft of Judeo-Masonry, the effort to get the world to believe that the Lord of Moses is God, and that Jesus Christ is not God. That's all they care about. With the clarity of old Catholicism now extinct, these Masonic usurpers now control popular theological opinion. Would you tell this crowd they are wrong? Louis Farrakhan was at St. Sabina's Parish in Chicago provoking ecumenical Hell.

The “spiritual force” aligned against the original Catholic Faith has a final objective for you. They want your un-Christened soul to worship the Anti-Christ. The Anti-Christ is found at the end of the Apocalypse. He is validated by the Coming of the one Like a Son of Man, who is in fact, an Anti-Pope who deceives the world as an angel of light. This is why this end-times ecumenical religion allied under a huge lie is so tragic. These masses of horsemen are so incredibly deceived that they actually condemn themselves further by promoting the worship of the Anti-Christ, taking many with them. The Masonic deception is quite a beast. It isn't going to be easy to inform your loved ones that this Jesus isn't coming to save you, but because they've heard this so often that they become brainwashed and refuse to acknowledge Canonical evidence to the contrary. So choose wisely and study the evidence. This will be everyone's final judgment and as Thomas Aquinas teaches, willful ignorance of your faith is not an option.

Bluebeam, HAARP, Chemtrails and the Fake Rapture Machine. Give the Fraternity of Judeo-Freemasonry a government, an unlimited secret budget, place them at the heads of 'religion', and things can get really interesting. The prophecies in the Old Testament actually speaks of a man-made 'second coming.' Jesus Christ is not coming back to a world that forgot that He is God. Outside of America this is commonly known. There is a hologram of Michael Jackson, which was televised in 2014. The technology gets more impressive each year. If Jewish Freemasonry were to collapse the economy by stopping the printing presses, then revealed a hologram Jesus on television who would open up the gold reserves of the Vatican, saving people from their debts, you can be damned sure millions of people would bow down, worship its image and do whatever they were told. Millions of Freemasons acting as "Big Brother" are already in place to eliminate any potential resistance.

Left: The hologram technology is impressive. Of course Judeo-Masonry has started wars before, but with this technology, anything is possible. Right: One last example of Richard Branson at a corporate meeting being 'beamed' in. Of course, this is only consumer technology. It is guaranteed that more advanced hologram technology exists.

U.N. Holograph Messiah - Project Bluebeam

This is an interesting find from the internet, but can't be verified as authentic. Nonetheless, it is more than obvious how the theological books have all been edited to have people believe in this future coming of a 'messiah'.

The Original Rosary has 150 beads. Why 150? Because that's how many Psalms there are in the Jews' Old-Testament, a sequence of prayers they chant to welcome in the Jewish Messiah of David, the anti-Christ. Saying the 150 Rosary functions as a Catholic's defense against the Apocalypse from occurring. Instructions here.

EVIDENCE OF THE JEWISH JESUS MESSIAH (ANTICHRIST) FROM THE JEWISH BABYLONIAN TALMUD

The Jewish Holy Scrolls are Satanic

The following sections that are related to the “Jewish Jesus is coming” deception were borrowed from the Fátima Movement Chapter Files to illustrate the Jewish knowledge of this multiple messianic deception known in certain circles as the antichrist: The Babylonian Talmud Exposed.

Babylonian Talmud Teaching #112: Descriptions of the times of the “fallen son”, the “messiah” of the Jews

Babylonian Talmud Teaching #130: Israel: the god of war. On the last day, the Jewish “Lord” (Satan) will smile upon them (the Jesus of Apocalypse 22:17).