

666/999

5G, the Mark of the Beast, and the UPC Code

Chapter 10

During the 19th and 20th Centuries, the counter-reformation continued and the subversion of Protestantism by the Jesuits would intensify in Britain and the United States. In Britain and America, much of the subversion has its roots in the Oxford Tractarian Movement and its Jesuitical futuristic prophetic schemes. These futuristic schemes would later be attached to Zionism and its variants such as British-Israelism in order to influence the political sphere.

Leroy Froom writes of how Jesuitical “Futurism” began to overcome Protestantism in England during the 1800’s:

“Catholic Futurism, initially projected by Jesuit Ribera about 1585, began to obtain a foothold and then gain momentum among Protestants in Britain. Thus the same concept that sought to break the force of the Reformation view of the papal Antichrist, by assuming a future infidel antichrist, was again invoked to weaken the force of the great evangelical advent and prophetic awakening. Protestant expositors, some leaning toward Rome and some prompted by rationalistic concepts, joined hands in the attempt—perhaps unwittingly—to promote the Jesuit position. This, moreover, came to be tied inseparably with the Oxford Tractarian Movement of the Anglican Church, wherein ninety tracts were scattered by the hundreds of thousands to favor Rome and to disprove the Protestant concept of Antichrist” (Leroy Froom, ‘Prophetic Faith Of Our Father’s, Vol. 3, 655, 656).

Jesuit “Futurism” would influence Irving and Darby in England, and later Scofield in America:

“Far too many evangelicals today do not realize who was behind the work of Maitland, Todd, Burgh, and the whole Oxford Tractarian Movement. The reason that futurism made its way to Irving and Darby—and latter Scofield—is because it flourished in the Anglican Church, and the reason futurism flourished in Anglicanism is for the simple reason that the Jesuits were personally behind this work...The fact of the matter is clear: The whole Oxford movement with its birth of modern day dispensational futurism was, from its inception, a movement going back to Rome.” (D.S. Farris, ‘Futurism: The Counterfeit Prophecy’, Chapter 8.

After having been injected into the body of Christ, the concepts of “Dispensational Futurism” would later be leveraged to benefit political Zionism:

“The Jesuits were very successful at implementing Dispensational Futurism into the policies of Great Britain, and Britain indeed became the champion for Zionism. The Balfour Declaration was a letter dated November 2, 1917, from the British Foreign Secretary Arthur James Balfour,

to Lord Rothschild (Walter Rothschild, 2nd Baron Rothschild), a leader of the British Jewish community, for transmission to the Zionist Federation, a private Zionist organization. The letter stated the position, agreed at a British Cabinet meeting on October 31, 1917, that the British government supported Zionist plans for a Jewish “national home” in Palestine, with the condition that nothing should be done which might prejudice the rights of existing communities there. The Jesuit Illuminati was very successful in conditioning (through the Jesuit Counter Reformation) Great Britain to nurture the ideology of Zionism among European Jews. The second task of the Jesuits was to create events that would trigger the relocation of the Jews to Palestine. Part two of the Jesuit Illuminati’s geopolitical strategy was to create Fascism inevitably to create the State of Israel in Palestine.” (D.S. Farris, ‘The Two-Horned Beast: Part Two – The New World Order’, Chapter 11)

I need to point out that following the Protestant Reformation, the Vatican felt a need to deflect focus off of the pope and Rome. Martin Luther called the pope the Antichrist. To take the heat off the pope, the best Jesuit writers were brought into and commissioned to write books that the person of the Antichrist had either happened in the past or someone yet to come. Rome’s answer to the Protestant Reformation was twofold, though actually conflicting and contradictory in results. Through the Jesuits Francisco Ribera, of Salamanca, Spain, and Robert Bellarmine, of Rome, the Papacy put forth her “Futurist” interpretation. Almost simultaneously Luis Alcazar, a Spanish Jesuit of Seville, advanced the conflicting “Preterist” interpretation. These were designed to meet and overwhelm the Historical interpretation of the Protestants. Though mutually exclusive, either Jesuit alternative suited the great objective equally well, as both thrust aside the application of the prophecies from the existing Church of Rome. The “Preterist” position was that all Biblical prophecy had occurred centuries before.

The one (“Preterism”) said the Antichrist had come centuries earlier and accomplished it by making prophecy stop altogether short of Papal Rome’s career beginning. The other (“Futurism”) achieved it by making it overlap the immense era of Papal dominance, crowding out Antichrist into a small fragment of time in the still distant future, just before the Great Tribulation. I should add here that both Roman Catholics and Protestants agree as to the origin of these two different interpretations. If you are looking for a date identifying when the “Preterist” and “Futurist” schools of thought originated, it would be 1591 A.D. for the “Futurist” and 1614 A.D. for the “Preterist” positions.

The takeaway thought you need to understand is that critics of the Pre-Tribulation Rapture will use Leroy Froom’s and D.S. Farris’ writings to argue that Dispensationalism and the teaching of a Pre-Tribulation Rapture is a Jesuit-created teaching. The truth is that Francisco Ribera and Luis Alcazar were serious Jesuit Bible scholars and gifted enough to write theological doctrines that provoked others to accept each of their efforts and to refute the idea that the Antichrist was not the pope, as Reformer and Catholic priest Martin Luther was claiming at the time of the Reformation of 1517. The work of Frs. Ribera and Alcazar were instrumental in deceiving the masses of uneducated and illiterates for four centuries to come.

The roots of British-Israelism are obscure, but it appears to be a movement created for political purposes as opposed to something that Christians genuinely (and erroneously) believed in. In the early days of the Zionist movement, there were some British politicians who embraced British-Israelism and supported relocating the racial Jews to Palestine because they thought it would fulfill prophecy faster and hasten the second coming of Jesus Christ. Most telling is that British-Israelism arose out of British Freemasonry; therefore, we can assume British-Israelism originated with the Jesuits considering the Jesuits control Freemasonry and the country of Britain. Barry Chamish wrote in an article titled 'British Freemasonry Covets Israel':

“Without British Freemasonry there would be no modern state of Israel. In the 1860s, the British-Israelite movement was initiated from within Freemasonry.”

Anton Chaitkin adds:

“The British monarchy and its prime ministers and Foreign Office fabricated British Israelism in the nineteenth century, from earlier versions of the story. They claimed that Queen Victoria was descended from the Biblical King David, and was thus a descendant of the Davidic family tree that produced Jesus. They taught that the tribes of Israel wandered into northern Europe; that by this supposed genealogy, the British are the real Chosen People, and the British Empire is thus God’s empire. The modern Jews, by this British account, are not the historical Hebrews of Old Testament Israel, but rather, the British are. But, says the British Israel myth, in a leap of logic, the Jews need to be put into Palestine, to fulfill prophecy, get slaughtered in a war with the Muslims, and bring about the End Times. To provide fuel for this mythology, the royal family asked the British Grand Lodge of Freemasonry to establish the Palestine Exploration Fund.”

What Anton Chaitkin is describing in British-Israelism is just another variation of Zionism, which ends up in the same place as regular Zionism – the racial Jews relocated to Palestine. However, Chaitkin misses the fact that the Jesuits created the false futuristic prophetic schemes that support Zionism. It wasn't the British Royals who concocted the Oxford Tractarian Movement and its false future prophetic structures. Seemingly, British-Israelism is just another angle from which the Jesuits can cause people to focus on the flesh and earthly Jerusalem. The Jesuits are the great Zionists. Likely, the British Royals are working hand-in-hand with them and British-Israelism is a decoy to take our eyes off of the real plot of relocating the pope's chair to Jerusalem. The Jesuits infiltrated Freemasonry and use the Freemasons to front their devious scheming efforts.

History shows that the Vatican/Jesuits brought the Nazi regime into power in order to turn Europe into a nightmare for the Jews in hopes of relocating them to Palestine. To get the Christians on board with this program of a national homeland for the Jews in Palestine, Jesuit dispensationalism was pumped into American churches through the Scofield Reference Bible, which has caused Christians to support Israel with unwavering support.

According to some researchers such as Barry Chamish, the Vatican was given control of all the 'holy' sites in east Jerusalem when Jesuit-trained Israeli President Shimon Peres had the

sites handed over to Vatican control through the Oslo Accords in 1993. The Vatican is apparently closing in on Jerusalem trying to regain what she lost to the Muslims during the crusades of the Middle Ages.

The only problem is that the Muslims still control the Dome of the Rock which supposedly sits on top of the remnant of Solomon’s Temple. The Vatican would like to rebuild Solomon’s Temple but needs to get the Dome of the Rock out of the way. Potential solutions in eyes of Vatican:

1. Foment World War III between the Muslims and the “Jews” in Israel and just take the Dome of the Rock from the Muslims.
2. Create peace and unity between Muslims, Jews, and Christians through ecumenism and just unite everybody on common religious ground, thus avoiding war, and make Jerusalem an international city.

Most likely, the idea that British Royals are going to make New Jerusalem in Britain or in the Middle East is just a Jesuit diversion. The British Royals aren’t pulling the strings of everything – the Jesuits and Rome are hiding behind them. The British government, like the U.S. government, is also infested with Freemasonry and the Knights of Malta among many other occult orders that feed into the Vatican agenda. The real endgame is putting the pope’s chair in Jerusalem. After all, he is the ‘vicar’ of Christ and ‘God’ on earth, according to the papacy.

1.2 Billion “Christians” already bow down to him. The British Royals certainly don’t have that kind of devotion from the world’s people. The dumbed-down Protestants will support the pope in the name of unity if the right political conditions can be fabricated. Many Protestants already welcome the pope with open arms. The whole world is probably going to end up bowing down to him if and when he moves into Jerusalem, but God’s remnant will not. We’ve got our eyes on Jerusalem above. Praise God.

Basic Illuminati Pyramid Structure

Obama surrounded by Roman catholic/ Jesuit Trained Intelligence Leaders

President Barack Obama meets with Director of National Intelligence James Clapper, right (Alma Mater St. Mary's University, Texas), in the Oval Office, Sept. 9, 2010. Also attending are, clockwise from left, Robert Cardillo, DIA deputy Director (and now Director of National intelligence for intelligence integration and schooled at Jesuit Georgetown), Deputy National Security Advisor Tom Donilon (Donillon attended La Salle Academy, earned a B.A. at: The Catholic University of America in 1977 and is connected personally to the Biden family). Rodney Snyder, Senior Director for intelligence Program, NSS (Cannot find any kind of BIO on him). John Brennan, Assistant to the President for Homeland Security and Counter terrorism (Attended private catholic schools from his youth, is Alma Mater at Jesuit Fordham University and is former CIA), and National Security Advisor Gen. James L. Jones (Alma Mater Jesuit Georgetown University).

"The Enthronement of the Fallen Archangel Lucifer was effected within the Roman Catholic Citadel on June 29, 1963; a fitting date for the historic promise about to be fulfilled. As the principal agents of this Ceremonial well knew, Satanist tradition had long predicted that the Time of the Prince would be ushered in at the moment when a Pope would take the name of

the Apostle Paul. That requirement -- the signal that the Availing Time had begun -- had been accomplished just eight days before with the election of the latest Peter-in-the-Line."

This new pope, who would take the name of the Apostle Paul, was none other than Pope Paul VI, who became Pope on June 21, 1963. Few people know that, on that day, a grand merger of Satanic forces occurred that brought the Vatican into full accord with the Masters of the Illuminati. Satanists know that the Traditional Roman Catholic Church has always been the most powerful practitioner of White Magic Witchcraft in the world while the Masters of the Illuminati has been the most powerful practitioner of Black Magick Witchcraft in the world since their founding on May 1, 1776.

As a result, the Vatican and the Masters of the Illuminati had always been mortal enemies on the global stage. Was the world to be united under a global government controlled by the White Magic Vatican or by the Black Magick Illuminati? Vatican intrigue and subversion of governments worldwide continually clashed with similar intrigue by the Black Magic Illuminati. The conflict was the stuff of legends, the stuff of the CIA battling the KGB.

In the early 1800's, the Illuminati decided to infiltrate the Vatican from within, beginning with the infiltration of rogue priests within seminaries, graduating to control of seminaries, then moving to control of the College of Cardinals, and then finally, to control the Papacy itself. From the beginning, they calculated they might need all of 200 years to accomplish this goal. However, they knew they must control the Papacy with Black Magick, for their Christ -- the Biblical Antichrist -- could not arise unless the occult world was united under the Black banner. The Bible foretells that Antichrist will practice Black Magick Witchcraft, in Daniel 8:23-25.

"And in the latter time of their kingdom, when the transgressors are come to the full, a king of fierce countenance, and understanding dark sentences, shall stand up. And his power shall be mighty, but not by his own power: and he shall destroy wonderfully, and shall prosper, and practice, and shall destroy the mighty and the holy people. And through his policy also he shall cause craft to prosper in his hand."

The words highlighted, above, are perfect descriptions of a practitioner of Black Magick Witchcraft. A brief explanation is in order:

Fierce Countenance -- since a Black Magick witch or wizard has voluntarily given themselves up to the Dark Side, to the Dark demonic forces of Hell, they are filled with an anger and hatred that is truly supernatural. They will physically take on a dark, brooding look. Adolf Hitler is the most infamous example in world history, and pictures of him abound showing him very dark, very brooding. Freemason Aleister Crowley is another good example.

Understanding Dark Sentences -- When any occultist reaches a certain point in the development of his or her understanding of Witchcraft, they must make a choice: if they choose to use their occult power for "good", they are said to be following the Right Hand Path, and practicing White Magic. If they choose to use their occult power for "evil", they are said to

be following the Left Hand Path, and practicing Black Magick Witchcraft. A Black Magick Witch or Wizard then practices "Dark Sentences" that wreak chaos, death, and destruction. A good example of this type of Dark Sentence is a "killing curse", where a demon is called into this dimension for the express purpose of killing an enemy of the coven; police departments are well aware of this type of "Dark Sentence", and they call it Psychic Murder. Such murder is impossible to solve because no human carried out the deed; since a supernatural demon carried out the murder, no clues are left behind which would enable police to solve the crime.

Craft to Prosper in his Hand -- Witchcraft has always been referred to in a shorthand way as "The Craft". Masons refer to Masonry as "The Craft". Further, all rituals are done by the witch or wizard using their hands such as builders. The movement of the hands ceremonially is crucial to the success of the ritual of whatever kind it is.

Thus, Antichrist will practice Black Magick Witchcraft. This Biblical prophecy meant that the ultimate victory would belong to the Masters of the Illuminati. Thus it was that this ultimate capture of the Vatican officially occurred on June 21, 1963, with the coronation of Pope Paul VI. Since the Illuminati revels in flashing symbolic signals to the world that only Satanists will understand, they wasted no time flashing the symbolic signal that they had finally conquered the White Magic Vatican for their cause. Pope Paul VI began to show the Satanic symbol known as the Twisted Crucifix. Catholic author, Piers Compton provides us the explanation, in his book, *'The Broken Cross: Hidden Hand In the Vatican'*, 1981:

"This Bent Crucifix is "... a sinister symbol, used by Satanists in the sixth century that had been revived at the time of Vatican Two. This was a bent or broken cross, on which was displayed a repulsive and distorted figure of Christ, which the black magicians and sorcerers of the Middle Ages had made use of to represent the Biblical term 'Mark of the Beast'. Yet, not only Paul VI, but his successors, the two John-Paul's, carried that object and held it up to be revered by crowds, who had not the slightest idea that it stood for anti-Christ." (pg. 72) On page 56 Compton prints a picture of the current Pope, John Paul II, holding this bent or broken cross.

The Twisted Cross is very well known as a symbol of the Black Magick Antichrist to Satanists throughout the world. Further, Satanists around the world know the role of the Papacy in promoting this Black Magick plan. This fact is the reason Malachi Martin showed the Twisted Crucifix on the front cover of his novel, *'Windswept House'*; this Twisted Crucifix is displayed prominently against the black-clad figure of the Pope in the background!

Now, let us return to the story of the official secret Black Magick ceremony to commemorate this Black Magick victory. It was held on June 29, 1963. I find it highly instructive that the specific day chosen for this black coronation was the 29th of the month, a day that adds to an '11', the number of Antichrist in both the Bible [Daniel 7:7-8] and in Satanic doctrine. After the public ceremony on June 21, the Black Magick ceremony occurred on June 28; however, it was to be a Parallel Ceremony, a ceremony which was to be held in two distinct geographical locations at the identical time. Malachi Martin explains in, *'Windswept House'*:

"Such unobtrusive elements as the Pentagram and the black candles and the appropriate draperies could be part of the Ceremonial in Rome. But other Ruberics -- the Bowl of Bones and the Ritual Din, for example, the sacrificial animals and the victim -- would be too much. There would have to be a Parallel Enthronement. A Concelebration could be accomplished with the same effect by the Brethren in an Authorized Targeting Chapel. Provided all the participants in both locations 'targeted' every element of the Event on the Roman Chapel, then the Event in its fullness would be accomplished specifically in the target area. It would all be a matter of unanimity of hearts, identity of intention and perfect synchronization of words and actions between the Targeting Chapel and the Target Chapel. The living wills and the thinking minds of the Participants concentrated on the specific Aim of the Prince would transcend all distance."
[Pg. 8]

In other words, the required sacrificial animal, and the human victim, that could not be ceremonially murdered in the secret ceremony in the Roman Chapel within the walls of the Vatican could be carried out at the parallel ceremony in the off-site "Authorized Targeting Chapel". Jesuit Fr. Malachi Martin says this chapel was located in Charleston, South Carolina, USA! [Ibid.]

However, each gesture, each word, of the ceremony in the Roman Chapel within the Vatican must be exactly, simultaneously carried out in the off-site chapel. To accomplish this feat, a telephone hookup was established. In each location, a senior priest who had carried out the ritual so any times they were perfectly familiar with the cadence of the gesture and the spoken word would begin at the same moment, and end at precisely the same moment. When the time came for the "living sacrifice" to be made, the ceremonial dagger in the Vatican would fall at precisely the same moment as the ceremonial dagger in the off-site chapel!

Through this Black Magick ceremony, the first truly Black Magick Pope in history -- Pope Paul VI -- was officially and powerfully enthroned. The Parallel Ceremony was absolutely essential, for the true merger of Satanic forces worldwide could not have otherwise occurred.

But, occur they did. The massive Satanic forces of Black and White Magic ceased their battling for supremacy, joining forces at the "Latter Time" in order to finally move the world into the Kingdom of Antichrist, the New World Order. From that moment, final decisions were made by the top leadership of the Masters of the Illuminati, not the Vatican. The top leadership shifted to the British Monarchy, to the House of Windsor [Read '*Antichrist and a Cup of Tea*', by Tim Cohen]; the Vatican simply began to take orders instead of issue them.

This grand merger of all Satanic forces meant that the Jesuits were now working for the Illuminati, not for the Vatican. All the agents of the Jesuits, and all their organizations, now took their orders from the Illuminati. Therefore, all events that occurred on behalf of the coming New World Order after June 29, 1963, occurred because the Illuminati ordered it. The Vatican ceased to be an independent headquarters, and began marching in full sync with the House of Windsor. Total Satanic control of the Vatican came with the election of Pope Francis in 2013. But all popes since 1963 have been under Satanic forces, whether they were Jesuits or not.

The Pope was then chosen to be the top religious leader in early 1991. Since the Illuminati is fully in control of the Vatican now, and since they plan on the Pope being the Religious False Prophet of Revelation 13:11-18 they have no trouble showing public obeisance to the Pope when they meet with him; thus, **the Pope wears the white dress symbolic in the Zoroastrian religion of the Luciferian Sun God, while the Illuminists who meet with him dress in subordinate black, as does all popes occupying the office of Superior-General or “Black Pope”**. The “Black Pope” Fr. Arturo Sosa, S.J. below controls the Jesuit-controlled Vatican and the Satanic forces in the Illuminati today!

This fact is there is one key element that the author of the *'Vatican Assassins'* simply does not understand. Nevertheless, his expose' of the Vatican and the Jesuits is priceless, for they thoroughly document the Jesuit intrigue from the long corridors of history and into the 20th Century. They also aid us in understanding many of the troubling events of history. Let us examine just such a troubling event: the assassination of President John F. Kennedy. Let us review the Vatican Assassins revelations first.

It is no wonder the Jesuits took him out! However, the Kennedy Assassination also bears large marks of Freemasonry. *"President Kennedy was planning to use the powers of his office of the presidency to fully inform the American people of the Illuminati plan to enslave us,"* and only weeks later, he was assassinated. However, his assassination was carried out according to the favorite number of the Illuminati, the eleven:

- * Kennedy was murdered during the 11th month [November]
- * Kennedy was murdered on the 22nd day [11 x 2]
- * Kennedy was murdered at the 33rd parallel [11 x 3]

* Kennedy was murdered in the Masonic Dealey Plaza, the site of an old Masonic Lodge during the time of the Texas revolution designed to free Texas from Mexican control. Dealey Plaza also has an obelisk commemorating the site as being "the first fraternal Lodge in Texas". (*'Masonry: Conspiracy Against Christianity'*), by A. Ralph Epperson, pg. 51]

Thus, Kennedy was murdered with the bold typical signature of the Illuminati, just as surely as the Number 11 formed the Illuminist signature of the attack on the World Trade Center and the Pentagon on September 11, 2001. Even the word 'Illuminati' is code word for Jesuitism.

'Vatican Assassins' listed men involved in the assassination which was connected to the Jesuits, as detailed, above. Below are men involved in critical positions with the assassination who were Masons: [Taken from *'Masonry: Conspiracy Against Christianity'*, by A. Ralph Epperson, pg. 332+]

Earl Warren, head of the Warren Commission.
J. Edgar Hoover was a 33rd Degree Mason.

Further, Kennedy was shot in the exact location in which the legendary hero, Hiram Abiff, was struck by the three ruffians in the dramatic legend of the Masonic Lodge! As was Hiram Abiff, Kennedy was struck in the back near the area of the heart, the neck, and finally the head. The last blow killed both men. JFK's assassination was a ritual murder!

Finally, the Illuminati signaled to the entire world that they were the force behind the assassination when they created the Eternal Flame monument to the slain President Freemasonry thus has its fingerprints all over the Kennedy assassination!

GRAND MERGER OF ILLUMINIZED FREEMASONRY AND VATICAN JESUITS

Now, how can both the White Magic Jesuits and the Black Magick Masons be intimately involved in the leadership of the assassination of President Kennedy? One cannot possibly reconcile this question unless you understand that a grand merger of all Satanic forces occurred on June 29, 1963, at the secret Enthronement of Pope Paul VI!

In a brief statement, **Satan became the enthroned spiritual force behind the Vatican as of June 29, 1963.** Knowing this will explain the rampant sexual-trafficking, pedophilia, child sacrifice, homosexual clergy in the Vatican, where 80% of priests to cardinals and archbishops are sodomites! In the last book of Fr. Malachi Martin, S.J., *'The Keys of This Blood'*, he repeats his allegation of Satanism in the Vatican! He said Pope Paul VI had alluded to somberly to *"the smoke of Satan"* had entered the Sanctuary, an oblique reference to the enthronement ceremony by Satanists in the Vatican. This is truly a stunning revelation from a most who was a diplomat, adviser, confessor to three popes in recent memory. The Roman Catholic **"Secret Doctrine"** is also called the **"Royal Doctrine"** of Freemasonry. The Satanist Aleister Crowley identifies it as "the path to eternal life is the sexual violation of little children." This is why we have a mushrooming epidemic of child abuse – spreading like a plague. A photocopy of an

admission to *"Vicarius Filii Dei"* which adds to **"666"** being "a common title of the pope," as confirmed by Jesuit Prof. Johannes Quasten in his own signature and, sworn before a Notary Public, 10th March 1945 is found on page 527 of P.D. Stuart's book *'Codeword Barbelon'*. We have damning evidence to the **"Mark"**, the **"Number"**, and the **"Name"** of this Beast being the Biblical **"666"**. The most surprising and revealing significance of **"666"** in commerce is magnified by the fact that it can be read upside down as **"999"** by computer scanning equipment. Thus **"666/999"** becomes the physical and spiritual dragnet of Lucifer's kingdom!

An interesting historical aspect of Aleister Crowley is the connection to Barbara Bush, the late wife of the recently death of President George H.W. Bush. Barbara Bush, a mirror image of Aleister Crowley is believed to be a 'love child' of Aleister Crowley. David Zubleck revealed on his program that the former president and husband of Barbara Bush that the late president sexually abused his children, George W. and Jeb Bush. Given what I have shared on the previous page about Aleister Crowley's statement relevant to the Roman Catholic **"Secret Doctrine"** and the **"Royal Doctrine"** of Freemasonry being one in the same; speaks volumes how the highest office in the land has been used in the service of Lucifer and the forces of evil.

From what we know about the secret life of President George H.W. Bush and his ties to the assassination of President John F. Kennedy in 1963; despite his claims to the contrary, there is documentary evidence that George H. W. Bush was in Dallas on Nov. 22, 1963, and was affiliated at that time with the CIA, despite protests that he was not associated with the agency until President Gerald R. Ford appointed him director in 1976. An FBI memo of J. Edgar Hoover

to the State Department identifies George H.W. Bush of the CIA being in Dallas at the time of the assassination. The memo was dated 29 November 1963.

It's a memorandum of FBI director J Edgar Hoover to the State department, dated 29 November 1963. It describes a meeting, one day after JFK's murder, between FBI and CIA officials talking about the reaction of the Cuban exile community to the Kennedy Assassination. The last paragraph states that the "the substance of the foregoing information was orally furnished to us and **George Bush of the Central Intelligence agency**". Here we have the name of George Bush mentioned as a CIA official in direct connection to the Kennedy assassination.

When asked by journalists, he initially stated "It's not me, must be another Bush!" This was checked and found to be NOT true. When asked again, a spokesperson for Bush declined to comment any further. The obvious question is: Why does Bush need to lie about it?

The architects for the Bay of Pigs were Vice President Richard Nixon and CIA director Allen Dulles. JFK inherited the plan from the Eisenhower administration. Nixon lost the race for the presidency to JFK and Dulles was fired by JFK for the failure of the Bay of Pigs. Yet Dulles is appointed by President Johnson as a Warren Commission member to "investigate" JFK's murder. The proof for Bush's lie about his CIA past can be found in a document, declassified in 1988.

A November 29, 1963, memorandum from FBI Director J. Edgar Hoover to the Director of the Bureau of Intelligence and Research at the Department of State refers to the fact that information on the assassination of President Kennedy was "orally furnished to Mr. George Bush of the Central Intelligence Agency." At the request of the Review Board, the CIA made a thorough search of its records in an attempt to determine if the "George Bush" referred to in the memorandum might be identical to President and former Director of Central Intelligence George Herbert Walker Bush. That search determined that the CIA had no association with George Herbert Walker Bush during the time frame referenced in the document.

The records that the Review Board examined showed that the only other "George Bush" serving in the CIA in 1963 was a junior analyst who has repeatedly denied being the "George Bush" referenced in the memorandum. The Review Board staff found one reference to an Army Major General George Bush in the calendars of Director of Central Intelligence Allen Dulles. There was no indication if this General Bush could be the referenced George Bush. The Review Board marked the calendar page as an assassination record.

So the George Bush mentioned in this memorandum could not be found by the CIA? Neither the Major General George Bush mentioned in the calendar of CIA director Allen Dulles? Even though Dulles, as we have seen, was on a first name basis with Prescott Bush? Was the Assassinations Records Review Board not advised that it is practically standard procedure for the CIA to purge the files of sensitive covert intelligence operatives? Why did the ARRB ask the fox to investigate who ate the chickens, and was then satisfied with the answer? Why are there no records on James Files, the man who claims to be the gunman on the grassy knoll? Why does his birth certificate state "deceased at birth"? How can this man be alive and well in prison, if he was deceased at birth? Did Hoover and Dulles make up a fictional George Bush?

George Herbert Walker Bush is one of the very few Americans who could not recall where he was when JFK was killed. Yet, the following document, recently declassified, places him very close to Dallas within 2 hours of JFK's assassination. A photograph exists of the Texas School Book Depository while the Dallas Police is sealing off the building. Among the bystanders is a civilian that could be a twin brother of George H.W. Bush. (See picture on the next page).

GHWB?

Dallas Police Officers seal off the Book Depository Building.

THE U.S. PYRAMID POWER STRUCTURE OF THE N.W.O.

THE COUNCIL OF 13

**The Demoncrats - enemies of America
Agents of Soros - The Black Pope**

The street design in Washington, D.C., has been laid out in such a manner that certain Luciferin symbols are depicted by the streets, cul-de-sacs and rotaries. This design was created in 1791, a few years after Freemasonry assumed the leadership of the New World Order, in 1782.

In Europe, occult leaders were told by their Familiar Spirits as early as the 1740's that the new American continent was to be established as the new "Atlantis" and its destiny was to assume the global leadership of the drive to the New World Order. The United States of America was chosen to lead the world into this kingdom of Antichrist from the very beginning. The capital is Washington, D.C.

In 1791, Pierre Charles L'Enfante (the designer, who was a Freemason), laid out Governmental Center of Washington, D.C., he planned more than just streets, roads, and buildings. He hid certain occultic magical symbols in the layout of U.S. Governmental Center. When these symbols are united they become one large Luciferic, or occultic, symbol.

Washington D.C. An untrained eye might not see the Luciferic connection in this map.

The upper four points of the Goathead represent the four elements of the world, Fire, Water, Earth, and Air. The bottom fifth point represents the spirit of Lucifer. All of which are represented in Washington D.C. (The United States Capital)

Many people have natural tendencies to want to disbelieve unpleasant or frightening truths. Occultists take advantage of this. "Audacity, always Audacity", is a saying the Masters of the Illuminati have always had. Something shocking and so far out and considered to be impossible, is Audacity.

People naturally feel that their leaders generally have their best interest at heart whether they be in a democracy or a government of royalty. Leaders may commit errors and may be incompetent. Some people may take solace in their belief that most leaders have their country's best interests at heart, most of the time.

The average citizen in any given country could not conceive that their leaders may consistently have evil in their hearts. And this evil would be towards the very people they are leading.

Since 1776, our leadership (U.S. Government) has been consistently moving us toward the Luciferic New World Order. This leadership has always been working through Secret Societies, misleading us as to their true intentions.

This is why this study is so critical; it demonstrates, beyond a shadow of a doubt, that our leadership has knowingly and consistently been pursuing a hidden agenda which, when fully carried out, will mean the destruction of our nation(the U.S.) as we know it today and the beginning of the Biblical Great Tribulation. Our leaders are currently calling this system the New World Order.

Once they are hidden, these occultic symbols are thought to possess great power. The Snake Basilisk is "said to have the power to destroy all upon who it looks". To a person who is not an occultist, they will have no concept of the true hidden meaning contained within the symbol. And that hidden purpose is to communicate certain meanings to other occultists while hiding this meaning from all non-occultists.

The symbols that were interwoven into the design of Governmental Center, communicate tremendous power to the occultist while at the same time they hide the true meaning from non-occultist. These symbols take on a life of their own, in the mind of the occultist, possessing great inherent power to accomplish the plans of the occultist.

According to occultic/Satanic doctrine, the upper four points of the Goathead left) represent the four elements of the world, Fire, Water, Earth, and Air. The bottom fifth point represents the spirit of Lucifer. In the above photocopy of the Goathead Pentagram, the fifth point extends down into the mind of the goat, which represents Lucifer. With all that as background, let us now begin our study of Governmental Center, Washington, D.C.

The Satanic Symbol & the Layout of Washington D.C.

In the street layout of Washington D.C., the fifth point is the White House, a symbol placement which represents the intention that the spirit and the mind of Lucifer will be permanently residing in the White House. The map I found isn't all that accurate as far as the streets are concerned, but it will do. Plat (plot) maps prepared by Pierre Charles L'Enfante exist somewhere on the Internet. I discovered the drawings years ago and will include them as well should I find them again. The plat or plot upon which the White House stands today was assigned "666" by Pierre Charles L'Enfante. When Dan Brown's *Lost Symbol* was published in 2009, numerous commentators brought again to the fore the real or alleged Masonic symbols in the architecture of the city of Washington, D.C. When queried, Masonic historians such as Mark Tabbert, 33°, and S. Brent Morris, 33°, were quick to point out that while George Washington was a Mason, there was no evidence that Major Pierre Charles L'Enfant, that city's designer, was.

The White House makes up the southernmost tip of the Goathead.

Lansat satellite image of the White House (below center) and surrounding northern area.

In the map above, beginning from top left to top middle:

1. Dupont Circle, Logan Circle, and Scott Circle in the middle, form the top three points of the Devil's Goathead of Mendes, one of the most important types of the Five-pointed Devil's Pentagram.
2. Washington Circle forms the extreme left-hand point of the Goathead.
3. Mt. Vernon Square forms the extreme right-hand point of the Goathead.
4. The White House forms the fifth and bottom point of the Goathead.

There is a "666" evident in the most important top three circles of the Goathead, Dupont Circle, Scott Circle, and Logan Circle. Each of these streets has six major streets coming into them from all angles of the circle. This type of encoding is so typical of the occultist.

Everything was deliberately planned to stamp the power of Freemasonry and the symbols of its plans for America indelibly upon Government Center in Washington D.C. If we are to believe Mark Tabbert and S. Brent Morris statement above that L'Enfante was not a Freemason, then the question that haunts us, who directed him to incorporate the Satanic symbols into the layout of Federal Mall. The Scottish Rite of Freemasonry, Supreme Council

33rd Southern Jurisdiction USA; however, document L'Enfante being a Lodge member of the Holland Lodge No. 8 of New York City.

The combination of the Goathead of Mendes, Devil's Pentagram, and the practical existence of the number "666" within the three upper points of the Pentagram, unmistakably shows that Lucifer is planned to be the ultimate master of Governmental Center.

Now look for a moment at the circles which comprise the points of the Pentagram. Washington Circle, Dupont Circle, Scott Circle, and Logan Circle comprise four of the six points of the Pentagram. The only point which is not a circle or a form of a circle is Mt. Vernon Square. We shall return to the discussion of the importance of the square to the occultist, but let us now concentrate upon the circle.

Logan Circle

It is no secret as to why the Masonic architect chose to use circles as four of the points of the Pentagram. As Goodman states in his book, *'Magic Symbols'*, "without doubt, the circle is the most important of all units in magic symbolism, and in almost every case where it is used, the circle is intended to denote spirit, or spiritual forces". Therefore, we can know with certainty that these circles of this Pentagram were used to denote powerful spiritual forces. And, of course, these spiritual forces are from Lucifer.

Most Freemasons are oblivious to the fact that Masonry is a secret society within a secret society. Most Masons are members of the first three "Blue" degrees, and few choose to ascend the ladder of degrees of the Lodge (see chart on page 28). What most are not aware of is that

in the 19th Degree of Free and Accepted Masonry, the Lodge member discover they worship "Lucifer" as their god. One can read this to be the case in the handbook for Masons, *'Morals and Dogma'* by Albert Pike, Grand Master, Southern Jurisdiction..

LUCIFER PRAISED AS THE LIGHT-BEARER OF FREEMASONRY

"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!" [Albert Pike, *'Morals and Dogma of the Ancient and Accepted Scottish Rite of Freemasonry'*, pg. 321, 19th Degree of Grand Pontiff;

What a revelation! From the first degree, the first Initiation, the Mason is urged mightily to "seek the Light"! The average Mason is continually saying that he is "seeking the Light", and will spend his entire life "moving toward the Light". Almost every person in Western Civilization will assume that this "Light" is the revelation of the God of the Bible; indeed, this statement is held up continuously to try to convince us that Masonry is Christian. It is not! Yet, here, Albert Pike is saying that Lucifer is the One who bears the Light of Freemasonry! Lucifer is the Light-bearer of Freemasonry.

Pike's sentence immediately preceding this one confirms not only that Lucifer is the Light-bearer, but that Masons of previous degrees have been led to believe that the opposite was true. Since the wording of this sentence is a little arcane [understood only by those with special knowledge], former Illuminist Satanist Doc Marquis, gives his explanation. But, we are getting a little ahead of ourselves now; let us examine this sentence.

"The Apocalypse is, to those who receive the nineteenth Degree, the Apotheosis of that Sublime Faith which aspires to God Alone, and despises all the pomp and works of Lucifer." [Ibid.]

At first glance, this sentence seems to contradict the one we first quoted above, where Pike identifies Lucifer as the Masonic Light-bearer. However when you understand the esoteric explanation from Doc Marquis, your understanding clears up completely.

First, Pike identifies the Apocalypse as being the Book of Revelation written by the Apostle John. Then, Pike states that other, similar books from other religions, are just as 'inspired' as Revelation, mentioning Plato, Philo, the Sephar Yezirah, and the Zohar. Pike says all three of these books -- Apocalypse [Revelation], the Sephar Yezirah, and the Zohar, are all identically "inspired". Since these latter two books are of non-Christian faiths, Pike is saying that the contents of Revelation are no big deal. Therefore, it is no big deal that the Book of Revelation denigrates the "pomp and works" of Satan, since the God of that book is known to hate Satan.

Secondly, Doc Marquis provides the esoteric, occultic, explanation. Pike is also saying in this sentence that, in the previous 18 degrees, Masons believed that God was the Light-bearer, but now, in this 19th Degree, Pike is giving them new revelation. This insight completely squares with stated Masonic policy of deliberately misleading Masons in the lower degrees until they were really ready for the "truth". This is the truth -- Masonry worships Lucifer.

Then, Pike says that these three books "are the completest embodiment of Occultism". [Ibid.] Now, we understand that Pike views the God of the Apocalypse as being the opposite but equal to Satan, just as typical Occultists believe and teach!

Map of Washington D.C. with outlined Luciferic design.

But, there is much more symbolism expressed by the circle in occultic thought. The circle has also been used as a halo above a person's head, denoting that "he or she is in direct communication with the spiritual world".

The circle has also been utilized to represent the Sun, especially in spiritual terms, denoting spiritual light. But, the circle also is utilized as a symbol of the All-Seeing Eye. Remember the All-Seeing Eye atop the pyramid on our One-Dollar bill? This eye is within a triangle, but the important factor to realize is that the eye is atop a pyramid. Of course, a pyramid is nothing more than a triangle. Look again at the triangles formed by the Goathead Pentagram.

Four out of five triangles of the Goathead has a circle, representing the All-Seeing Eye atop each triangle. However, the architect had a problem with the triangle at the far right, because he chose the square as the anchor point; the solution is to place Thomas Circle at one of the points, thus giving that triangle an All-Seeing Eye. In fact, I believe this is the reason why Thomas Circle was placed in the odd position it was; it is the only circle which was not placed as an anchor of the Pentagram. Even the Southern Point of the Goathead Pentagram, the one which ends at the White House, has a circle at its top. Notice the Ellipse located just to the south of the White House lawn.(below)

NORTH

Lansat image of the White House

Thus, the Freemason architect who drew this pattern intended to show that by Governmental Center was planned to be ruled Satan. Further, the Goathead Pentagram was placed so the Southern-most point, the spiritual point, is precisely centered on the White House. Notice that I did not arbitrarily draw these lines to center on the White House; rather, the White House is the precise point where the two lines formed by Connecticut Avenue flowing from Dupont Circle, and by Vermont Avenue flowing from Logan Circle, intersect. The meaning is all too clear. Occultists planned for the White House to be controlled by Lucifer in accordance with his occultic power and doctrine.

The Goathead.(for your reference)

But, there is still more meaning expressed by this Goathead Pentagram. Quickly look again at the photocopy of the Devil's Pentagram, as copied from Goodman's Magic Symbol book. Protruding from the middle top of the Pentagram is a lighted candle, which is producing light. This physical light represents spiritual illumination. If this representation were made on a map, this illuminating candle would be thought of as being North. North is a very important direction, because it is the place of Governmental control. In '*I Ching*', for example, North is the "place one reports to the master on accomplishments". (New Age Dictionary). This is again a fulfillment of Scripture.

Lucifer

Remember in Isaiah 14:12-14, where God recalls Lucifer's original sin of pride and rebellion? Lucifer had every intention of taking God's throne by force and establishing his own reign. In verses 13 and 14, Lucifer vowed, "***I will ascend to Heaven; I will exalt my throne above the stars of God; I will sit upon the mount of assembly in the uttermost north...***" Did you see that North is apparently the direction in which God's throne is situated, and Lucifer planned to take it over. North is the place, occultists believe, where Governmental authority dwells.

Now look at the Goathead Pentagram again. Scott Circle is precisely located at the middle of the Goathead, and 16th Street proceeds directly north. As you look directly north on 16th Street, you will immediately see the House of The Temple, which is the North American Headquarters of Freemasonry. Even the number 16 is significant to the occultist; it is 4x4 (Remember that the four upper points of the Goathead Pentagram represent the Four Elements of which the earth is constructed). Number 16 literally means "felicity", which, according to my Webster's Dictionary, means blissful happiness or anything which will produce such a state. Certainly, blissful happiness is the stated goal of any Satanic system. A corollary meaning of 16 is love.

The number 16 also pops up in an encoded manner. Both Dupont Circle and Logan Circle, which form the top two most important points of the Goathead Pentagram, are located on "P" Street. "P" is the 16th letter of the English alphabet.

Sixteenth Street emanates north from Scott Circle, which is itself the precise middle of the Goathead Pentagram. This street represents the candle of the photocopy. The illuminating light of the candle is represented by the House of The Temple, which begins on "R" Street. The architect is literally saying that Freemasonry is the spiritual light of this Goathead Pentagram; of course, this Goathead Pentagram is rooted at the White House. One quick word on "R" Street. The letter "R" is the 18th letter of the English alphabet, and 18 is critically important to the occultist because it is 6+6+6.

The House of The Masonic Temple is also located 13 city blocks north of the White House. Count them yourself, beginning with the first city block north of Lafayette Square. Of course, the number 13 represents rebellion against God's authority, and is generally thought of as Satan's number. It is no accident the House of The Temple is located 13 blocks north of the

White House. The meaning occultly transmitted is that the control of the White House would be spiritual and would emanate from the House of The Temple. Certainly, many American Presidents have been Freemasons. The most famous is George Washington, but the most influential was Franklin D. Roosevelt, who did more to advance the cause of the New World Order than anyone else in American history.

The critical importance of this symbolism pointed out above, namely, that the Presidency of the United States is to be controlled by Freemasonry, is thoroughly documented by Christian author, Ralph Epperson, in his book, *'The New World Order'*. On page 171, Epperson quotes testimony given in March, 1867, before the House Judiciary Committee, by General Gordon Granger. General Granger related a meeting between himself, President Andrew Johnson, who was a Mason, and Albert Pike, the most famous of all Masons. General Granger reported his surprise that President Johnson considered himself to be subordinate to Albert Pike.

This subordination is detailed in the oath the initiate takes during the Third Degree, called the Master Mason's degree, inside the Blue Lodge. This oath states, *"I do promise...that I will obey all...summonses..given..to me from the hand of a Brother Master Mason ..."* Presidents who are Masons are obligated to take orders from their Master Masons. But why should we be surprised? This is the meaning of the symbolization contained by the House of The Temple being precisely 13 city blocks north of the White House.

The Triple Tau

The Pentagon

Now, let us quickly examine the importance of the square to the occultist. We need to understand this because the Eastern point of this Goathead Pentagram is a square, not a circle. The square is comprised of two (2) vertical lines and two (2) horizontal. According to Goodman in his book, *'Magical Symbols,'* the vertical line symbolizes spirit. This spiritual force may move either from Heaven to Earth or from Earth to Heaven, or even from Heaven to Hell. The horizontal line symbolizes matter and movement from west to east. It also describes movement in time, as a direction in which one is traveling. This point is very critical, because the Freemason is committed to taking America in the direction of the New World Order. Since the square combines the vertical and the horizontal, it becomes a symbol of the material, physical realm which is enmeshed with spirit and time. The passage of time within an occultic spiritual context is what is in view here. In this instance, the United States of America is the physical realm which is moving in time toward the desired direction of the New World Order.

Mason Headquarters (Mt. Vernon Square)

This square also contains one more piece of occultic meaning. In this Goathead Pentagram, Mt. Vernon Square is the Eastern point. In occultic doctrine, East is the direction from which a person receives spiritual knowledge and guidance. This belief originated in the Pagan worship of the Sun, and it is very much alive in Freemasonry today.

Now, let us look at the symbol contained in the lower right hand portion of your Washington , D.C., city street map. This combination of symbols runs South and East from the White House to the United States Capitol. These are the symbols which clearly stamp Freemasonry upon this city, and which unmistakably reveal that the brand of Luciferic worship which we see in the Goathead Pentagram is the brand practiced by Freemasonry. Let us look at these Freemasonry symbols.

The three most sacred symbols of Freemasonry are the Compass, the Square, and the Rule or straight-edge. Look at the United States Capitol, and you will see that it is laid out in the form of a circle. This represents the top of a professional compass of that era, which was circular. Pennsylvania Avenue, running from the Capitol to the White House, represents one leg of the compass. Maryland Avenue, running from the Capitol to Thomas Jefferson Memorial(left), represents the second leg of the compass. In this instance, you will have to lay out a ruler and draw a solid line from the Capitol to the Jefferson Memorial to get the full effect, because Maryland does not run straight through. It runs for a while and then disappears only to reappear again further toward the Memorial. However, you can easily see that the general direction runs precisely toward the Jefferson Memorial. This is the compass of Freemasonry.

The Freemason's Square begins at Union Square, with Louisiana Avenue forming one arm and Washington Avenue the other. Again, you will have to draw a line down Louisiana Avenue and Washington to see the fully-formed square, because Louisiana ends at Pennsylvania and Washington ends at Maryland. The critical 90-degree angle of the square is

pictorially missing; however, once you draw the natural continuation of Louisiana and Washington beyond their termination points you will see the 900 square perfectly formed.

The Freemason's Rule, or straightedge, is clearly seen if you draw a straight line south from the White House center to the base of the Washington Monument and then straight East to the Capitol.

Thus, all three of the sacred instruments of Freemasonry are depicted in the layout of these streets. As I stated earlier, the deliberate planning of these Governmental Buildings so that they would be laid out so as to represent these three sacred tools of Freemasonry, coupled with the Luciferic Goathead Pentagram, clearly tell us that the brand of Luciferic control and worship planned for this Capitol city was Freemasonry. This clearly shows that the New World Order for which Freemasonry has labored for so many years is Luciferic, their vigorous protestations to the contrary notwithstanding.

But there is more. Look again at the United States Capitol (above). At the extreme Eastern side of the Capitol, you can see two cul-de-sacs which are irregularly shaped. In fact, when you draw a bold black line carefully around these cul-de-sacs, and continue the black line around the Capitol, you get the appearance of a fat bunny's head, with the cul-de-sacs as his ears. This is not accidental, either. The head and ears of the bunny/owl attach to the stick figures of the legs of the compass, which are meant to be the legs of the bunny. Further, the Mason's Square form stick-figure arms of the bunny/owl. This representation is critically important, because ancient Satanists drew Satan in just this stick figure way, including the fat bunny head and his ears. This is another way of representing Satan.

And, just as the White House forms the southern point of the Goathead Pentagram, so the Capitol forms the head of Satan. Shockingly, the meaning is also the same. The Southern point of the Goathead Pentagram represented the spirit of Satan reaching into the mind of the goathead, the bunny's head represents the same meaning. In other words, both the Executive and the Legislative Branches of Government are to be controlled by Satan.

In commemoration of the 190th anniversary of the birth of George Washington, 48 American flags representing the then 48 states of the Union, encircling the monument, were raised on February 22, 1922. The current configuration of the more durable aluminum flagpoles date to 1959, following the inclusion of Alaska and Hawaii into the Union as the 49th and 50th states.

Let us now quickly look at the Washington Monument, which lies directly west of the Capitol. In fact, the Washington Monument lies on a straight line, precisely 900-feet west of the Capitol. The Washington Monument (left) is the most important Presidential monument to the occultist, because it is an obelisk set inside a circle. What, you are probably saying, is an obelisk? An obelisk is a tall, four-sided stone pillar tapering toward a pyramidal top.

The obelisk is critically important to the occultist because they believe that the spirit of the ancient Egyptian sun god, Ra, resided in the obelisk.

Thus, the obelisk represents the very presence of the sun god, whom the Bible calls Satan.

There are four major obelisks that were erected by Freemasons in the 19th century.

The first obelisk was brought to France from Thebes, Egypt, and was placed in Paris's Revolution Square the site of mass public guillotining during the Mason lead Bloody French Revolution.

The second obelisk was brought to England from Alexandria, Egypt, and was placed next to the Thames River in London.

The third obelisk was brought to America in 1881 from Alexandria, Egypt, and was placed in Central Park in New York City.

The fourth obelisk is the Washington Monument, built to commemorate our First President, George Washington (who was a Free Mason). In light of the symbols which we have just studied, which have been built into the layout of Government Center. The Washington Monument was constructed by Masons, according to Masonic tradition, as a symbol that this country was controlled by Freemasonry from the very beginning. But behind Freemasonry at its highest degrees is the Jesuits. Freemasons are subservient to the Roman Catholic Jesuits. The Jesuits wrote the first 25 rites of Scottish Freemasonry in then College de Clermont in Paris in 1754. "Chevalier de Bonneville formed a chapter of twenty-five Degrees of the so-called High-Degrees in the College of Jesuits of Clermont, in Paris in 1754. The point of this that Freemasonry is totally subservient to the Vatican.

The Washington Monument was constructed to honor the first Masonic President, was designed so that both the White House and the Capitol face toward it so that the leaders of

both branches have to face the spirit of Lucifer thought to be residing in it. This is typical occultism.

One final interesting note! We reported earlier in this article that the Washington Monument obelisk was placed directly on a straight line, precisely 900' west of the Capitol. Thus, the inhabitants of the Capitol could face the obelisk daily. However, note that the Washington, D.C., obelisk does not lie in a straight line 900' South the White House. Why? Because it was lined so that it lies in a straight line 900' from the House of Understanding, the headquarters of Freemasonry!! In the mind of the occultist, the true political Administrative power resides in this Freemasonry headquarters, not in the White House. This is why President Andrew Johnson considered himself to be the subordinate to Albert Pike, the leader of North American Freemasonry!

Clearly, the power of leadership is to drive this country toward the New World Order, leading the rest of the world, lies in Freemasonry, not in the White House or the Congress. These symbols, built into the physical layout of Government Center in Washington, D.C., represent the extent of that power. Think of the many years these symbols have remained hidden from most people's knowledge; think of the millions of tourists which have walked on these streets during this time, without having any idea as to the existence of these symbols, not to mention their meaning! And, if you have ever driven a car in Washington D.C. area, you will now understand why these streets seem to be laid out so weird! Driving in Washington D.C. can be a nightmare. Now you know why.

And, now the end is apparently in sight. The Third World War, envisioned by Albert Pike in 1870 between Israel and her Arab neighbors, is apparently at hand. Out of this war is to come Antichrist. Are you spiritually ready? Is your family? Are you adequately protecting your loved ones?

Statue of Liberty -

The Statue of Liberty is another brotherhood symbol highlighting the lighted torch, Statue of Liberty is actually the Statue of Liberties - the liberties perpetrated on the American people by the brotherhood. It was given by French Freemasons, a mirror image stands on an island in the river Seine in Paris.

Initiates into the rites of Mithra were called lions and were marked on their foreheads with the Egyptian cross. The first degree initiates had a golden crown placed on their heads, representing their spiritual self, and this crown, symbolizing the rays of the sun, can be found on the Statue of Liberty in NY harbor. All these rituals went back thousands of years to Babylon and the stories of Nimrod, Queen Semiramis, and Tammuz, their version of Jesus Mathra was said to be the son (Sun) of god who died to save humanity and give them eternal life. One classic symbol of Mithra was a lion with a snake curled around his body, while he holds the keys to heaven.

The individuals who are in control of this world are not who they might seem. They are evil spirits set out to enslave other spiritual beings,.... us. Christ was trying to teach us the truth about spirituality but they had Him killed for trying.

EMBLEMATIC STRUCTURE OF FREEMASONRY

In the Emblematic Structure of Freemasonry on the previous page you will find Roman Catholic lodges for both the York Rite of Freemasonry on the left and the Scottish Rite of Freemasonry on the right hand side. In the York Rite of Freemasonry, you will find near the top the Order of the Knights of Malta; and on the right hand column you will find the Society of Jesus (SJ) or Jesuits. One is called the S.J. Consistory and just above it to the right is Council S.J.

On June 23, 2016, Pope Francis, himself a Freemason, deposed the Grand Master of the Knights of Malta Matthew Festing, and personally took power directly, as a result of a power squabble. To be a Knight of Malta, one has to be a Roman Catholic. This is further evidence as to why God addressed the term **“MYSTERY, BABYLON THE GREAT, MOTHER OF HARLOTS.”**

Above: Pope Francis showing the symbolic pose of a Freemason identifying one is a secret Lodge brother. To confirm this pose, and the pope is not reaching inside his jacket for a pen, take a look at another photo below. This was taken when he was a cardinal and archbishop of Buenos Aires, Argentina diocese.

The Order of the Knights of Malta represent the elite wealthy Roman Catholics. They control and fund Roman Catholic causes. They are also covered with diplomatic immunity, which means they can cross international borders without search of luggage, brief cases, by local law enforcement.

“And upon her forehead was a name written, MYSTERY, BABYLON THE GREAT, THE MOTHER OF HARLOTS AND ABOMINATIONS OF THE EARTH.” -(Revelation 17:5) One dictionary definition describes “mystery” as something that is difficult or impossible to understand or explain. That definition would be quite appropriate to describe this term.

Washington DC is a foreign sovereign city/state outside the union that rules over the united States [as the City of London is a foreign sovereign city state that rules the UK, and Vatican City State is a sovereign nation foreign to Italy].

The world monetary system established at Bretton Woods died before 1977 when President Richard Nixon unilaterally closed the gold window in 1971, rendering the Bretton Woods system inoperable, so that by 1973 it was replaced by a de facto regime of floating fiat currencies that remains in place to the present day. The Money Power is the sole world system that overrules globally. The world church system of the Roman Catholic and the Protestant in coming together will control the whole wealth of the world system and force the whole earth

into its religious trap, or will kill them, by refusing them the privilege of buying and selling whereby they would make a living –(Revelation 13:15-18).

The United States and the international bankers must provoke war with Russia, China and their allies, and divide the world between East and West in order to ensure oil is sold in USD with parity pricing. Otherwise the USD will collapse, and with it Jewish wealth and the fraudulent fractional reserve fiat money banking system. Daniel 9:27 and Revelation 17:11-18 assure us, and once paper wealth is backed by public gold the Jews will switch sides.

[The UNITED STATES is not a country, it is a federal corporation as stated under US code 3002 section 15 part a, and a continuation of the Virginia Company. Washington DC was created in 1871 based on debts owed to foreign entities such as the royal chartered Hudson Bay Company and the royal-owned Belgian government as stated in the 1871 District of Columbia Organic Act.

Do you see what the Vatican and the bankers of the City of London have in store for ALL nations, except perhaps Russia and China, for the nations are ALL corporations registered with the United States Securities Exchange Commission. In 1871, Albert Pike completed his military blueprint whereby Lucifer's one world government will be established following three World Wars. World Wars I and II are history, and the 'hot stage' of World War III could ignite at Easter 2020].

Albert Pike (1809-1891)

Albert Pike also of Newbury Port moved to Arkansas where he became a prominent member of the secessionist movement. He was chosen by Mazzini to head the Illuminati operations in America and moved to Charleston, South Carolina, in 1852. During the war he was made a brigadier general and placed in charge of raising an army of Indians. Pike's reign of terror was so despicable that foreign governments intervened to put an end to his savagery. Mazzini was not only the head of the Illuminati, he was the leading revolutionist in Europe. He was determined to establish a New World Order on the rubble of the old order and created a plan to accomplish his goal. He detailed his plan for world domination in a letter to Pike on January 22, 1870: "We must allow all the federations to continue just as they are, with their systems, their central authorities and their diverse modes of correspondence between high grades of the same rite, organized as they are at the present, but we must create a super rite, which will remain unknown, to which we will call those Masons of high degree whom we shall select. With regard to our brothers in Masonry, these men must be pledged to the strictest secrecy. Through this supreme rite, we will govern all Freemasonry which will become the one international center, the more powerful because its direction will be unknown. Lady Queensborough, *Occult Theocracy*, pp. 208-209.

This secret rite is called "The New and Reformed Palladian Rite." It has headquarters in Charleston, S.C., Rome Italy, and Berlin Germany. Pike headed this rite in the Western Hemisphere while Mazzini headed it in the East. Pike wrote about his beliefs and goals in 1871 in "Morals and Dogma of the Ancient and Accepted Scottish Rite of Freemasonry." In this massive volume he explained that the "blind Force of the people is a Force that must be economized, and also managed. . . it must be regulated by intellect. "To attack the citadels (Institutions) built up on all sides against the human race by superstitions (religion), despotisms, and prejudices, the force must have a brain and a law (the Illuminati's). Then it's (Force) deeds of daring produce permanent results, and there is real progress. Then there are sublime conquests. . . When all forces combined, and guided by the Intellect (Illuminati), and regulated by the Rule of Right, and Justice, and of combined and systematic movement and effort, the great revolution prepared for the ages will begin to march. . . It is because Force is ill regulated that revolutions prove failures" Albert Pike, *Morals and Dogma of the Ancient and Accepted Scottish Rite of Freemasonry*, 1-2 (Rev. Ed. 1950).

Even though Pike was a confederate general who committed the most heinous atrocities of the war his tomb is located just 13 blocks from the Capitol Building. He was a high ranking member of the Illuminati who is still revered by the New World Order Gang. The god of the Illuminati and the New World Order Gang is Lucifer. "The Masonic religion should be, by all of us initiates of the high degrees, maintained in the purity of the Luciferian doctrine. . . Yes, Lucifer is God, and unfortunately Adonay (Jesus) is also God. For the eternal law is that there is no light without shade, no beauty without ugliness, no white without black, for the absolute can only exist as two Gods: darkness being necessary to light to serve as its foil as the pedestal is necessary to the statue, and the brake to the locomotive. . ."The doctrine of Satanism is a heresy; and the true and pure philosophic religion is the belief in Lucifer, the equal of Adonay (Jesus); but Lucifer, God of Light and God of Good, is struggling for humanity against Adonay, the God of darkness and evil." A.C. De La Rive, *La Femme et l'enfant dans la Franc-Maçonnerie Universelle*, p. 588; Lady Queenborough, *Occult Theocracy* pp. 220-221.

Pike designed a plan for world conquest and wrote of it in a letter to Mazzini dated August 15, 1871. He said three future world wars would prepare the world for the New World Order.

Albert Pike's plan for the Illuminati was as simple as it has proved effective. He required that Communism, Nazism, Political Zionism, and other International movements be organized and used to foment the three global wars and three major revolutions.

The First World War was to be fought so as to enable the Illuminati to overthrow the powers of the Tsars in Russia and turn that country into the stronghold of Atheistic-Communism. The differences stirred up by agentur of the Illuminati between the British and German Empires were to be used to foment this war. After the war ended, Communism was to be built up and

used to destroy other governments and weaken religions.

World War Two, was to be fomented by using the differences between Fascists and Political Zionists. This war was to be fought so that Nazism would be destroyed and the power of Political Zionism increased so that the sovereign state of Israel could be established in Palestine. During World War Two International Communism was to be built up until it equaled in strength that of united Christendom. At this point it was to be contained and kept in check until required for the final social cataclysm. Can any informed person deny Roosevelt and Churchill did put this policy into effect?

World War Three is to be fomented by using the differences the agentur of the Illuminati stir up between Political Zionists and the leaders of the Moslem world. The war is to be directed in such a manner that Islam (the Arab World including Mohammedanism) and Political Zionism (including the State of Israel) will destroy themselves while at the same time the remaining nations, once more divided against each other on this issue, will be forced to fight themselves into a state of complete exhaustion physically, mentally, spiritually and economically. Can any unbiased and reasoning person deny that the intrigue now going on in the Near, Middle, and Far East is designed to accomplish this devilish purpose?

After World War Three is ended, those who aspire to undisputed world domination will provoke the greatest social cataclysm the world has ever known. We quote his own written words taken from the letter catalogued in the British Museum Library, London, England.

"We shall unleash the Nihilists and 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 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 be from that moment without compass (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, a manifestation which will result from the general reactionary movement which will follow the destruction of Christianity and atheism, both conquered and exterminated at the same time" (William Guy Carr, *'Pawns in the Game'*, p. xv-xvi).

This strategy is corroborated by Dr. Dennis L. Cuddy PhD. in [The Power Elite's use of Wars and Crises](#). pike.htm .

Albert Pike was a Jesuit temporal coadjutor (a Jesuit-trained lay person). Jon Eric Phelps, author of *'Vatican Assassins'* said several years ago these words: *"Much praise and benevolent fanfare has been the lot of former Congressman Ron Paul. He is well spoken, likable and superbly informed as to the economic power of the Federal Reserve Bank. The man is*

somewhat like the late Pennsylvania Congressman Louis T. McFadden who furiously opposed the power of the Federal Reserve Bank and the statute that gave it all power—the “Emergency Banking Relief Act” passed on March 9, 1933. Both men have refused to finger the papacy as the font of occult power over the Federal Reserve System. Both men have refused to admit that the Class A stockholders of the Fed are banks controlled by the Jesuit papacy via the military order of the Knights of Malta.

But if we examine the details of the life of Ron Paul, his refusal to blame the “Sovereign State of Vatican City” for the crimes of the Fed make sense. First, Paul is affiliated with Scottish-Rite Freemasonry, the “bulldog” of the Jesuits enforcing their economic monopoly over every American. Indeed, the Jesuits created Scottish-Rite Freemasonry in the mid-1700s and its world headquarters is in Rome not far from the “Gesù”—the Jesuit Mother Church from which the Scottish-Rite gets its “G.” Gesù in Rome Pentagrams Pentagrams, Gesù in Rome

But it gets better. According to my source in Italy, Ron Paul lived in Rome, off and on, from 1956 to 1965. His residence at 16 0018 Via del delfini was paid for by certain priests. Later he moved to a home near the “Gesù” in the “Pizza del Gesù,” which plaza hosts the headquarters for Scottish-Rite Freemasonry as mentioned above.

Paul is a Masonic shill for the Jesuit papacy. He has done his job well. He is not a true, patriotic American. May the Risen Lord Jesus Christ reward him according to his works.”

After more than two years, trying to figure out the inconsistencies of President Donald J. Trump, I believe he may be another Ron Paul. That may shock you, and you may not believe me, but since in office, President Trump has got elected to the U.S. Supreme Court, not one, but two Jesuit Georgetown University judges, and both are Roman Catholics. President Trump attended Jesuit-Fordham University before transferring to the University of Pennsylvania. Jesuits are well-trained in the art of taking opposing positions of controversy. By that I am saying a Jesuit is instructed by his superior to play either side of an issue, in order to advance the “Grand Plan”. Scripture says we are to know them by their fruit (works). **“Ye shall know them by their fruits. Do men gather grapes of thorns, or figs of thistles?”** -(Matthew 7:16) Just a few verses later in Matthew 7:20, we are told **“Wherefore by their fruits ye shall know them.”**

Donald Trump has been the subject of media frenzy since June of 2016. It seems that a considerable amount of those who subscribe to alternative sources of information are Trump supporters. They see him as some kind of rebel, going against both the Republican and Democratic parties (as exemplified by his recent non-commitment to support the Republican nominee for President).

Could it be though, that Donald Trump is a "false flag candidate" being used to secure the vote of the ever-increasing independent constituency in order to inevitably lull the U.S. into a false sense of positive political novelty and thus to subsequently impose Jesuitical right-wing

fascism leading to a nation-wide race war as devised by the masters of class adversarialism, the Sons of Loyola?

It very well could be. Here is why: Trump claims to be Presbyterian, yet he attended Jesuit-Fordham University for two years and then transferred to the covertly Jesuit-controlled University of Pennsylvania.

The University of Pennsylvania is funded by various Papal Court Jews, notably by The Annenberg Foundation, started by Papal Knight and hofjude Walter Hubert Annenberg. Annenberg briefly attended the University of Pennsylvania in his youth and later established the Annenberg School for Communication at the University of Pennsylvania. Mr. Annenberg is a Knight Commander of the Order of St. Gregory the Great.

Court Jew David L. Cohen is the Chairman of the Board of Trustees of the University of Pennsylvania as well as an alumnus of University of Pennsylvania. He is also the executive vice president of Comcast. He was recently named co-chairman of the leadership planning committee of the Roman Catholic World Meeting of Families in Philadelphia (which set the coming of the Pope to Philadelphia in September 2015).

University of Pennsylvania could be renamed "Hofjude University" because of its enormous amount of Papist Jewish funding and leadership and really the entire Pennsylvania area is controlled by the Roman Catholic hierarchy via the Jesuit provincial holding jurisdiction over Pennsylvania, the Archbishop of Philadelphia and the Bishop of Pittsburgh in conjunction with the temporal coadjutor government officials produced from the University of Pennsylvania and the following Roman Catholic or Catholic-funded Universities: La Salle University, Duquesne University, Pennsylvania State University, Villanova University, Temple University and Saint Joseph's University.

Protestants do not attend Roman Catholic institutions, especially counter-reformation Jesuit institutions like Fordham University, so Trump is at the very least an apostate for having done that. However, the story does not end with Trump.

Out of the five children he has, the three listed on Wikipedia have attended the following schools:

Donald John Trump, Jr. - Alma mater: University of Pennsylvania

Ivanka Marie Trump - Alma mater: University of Pennsylvania

Eric Frederic Trump - Alma mater: Georgetown University

There you have it; Trump, in addition to being affiliated with both Jesuit Fordham and covertly Jesuit University of Pennsylvania has at least three children who are all alumni of University of Pennsylvania and notorious Jesuit Georgetown University!

But what troubles me is the two new Associate Justices, Neil Gorsuch, and Brett Kavanaugh, are Roman Catholic, Jesuit-Georgetown University graduates. The Court's make-up is 6 Roman Catholics and 3 Jews; certainly not a court reflecting religious diversity. Of those on the Supreme Court, we know there are members associated with Opus Dei, SMOM, groups that are staunchly loyal to the Papacy. President Trump's two appointments bring into question, can and will they vote without Vatican influence? Recently learning that the Vatican had been working at getting President Trump removed from office adds to our concern. Pope Francis was instructing SMOM "Knight of Malta" Robert S. Mueller over the past many months he was investigating President Trump for seeking impeachment or resignation.

In all that I have shared in this series about "666/999", 5G, and the UPC barcode, clearly we know the spiritual and physical entity that stands behind this "Mystery!"