

The Vatican Islam Connection

Composed by – SDRAsia

Taken from many sources. Most of which have been supplied.

Evidence provided in pictures

The Islamic religion is very large today and it has many interesting features going on if you look closely enough. There are around 1 billion followers. It's a very exclusive religion where no one from the outside can gain entrance. Where there are pilgrimages to Mecca only those of the Islamic faith are allowed to go to these pilgrimages. Evangelizing in Islamic countries is absolutely forbidden. This religion has full control of the entire territory and is trying to around the world.

Who and what is Islam? Knights of templar's had Two (2) aspect of their religion. For the Goyam, for the initiated and that according to morals and dogma and all the testimonies relating to this issue was Catholicism. So the outside world got Catholicism. The inner easier direct circle had Luciferianism. That was what happened to Catholicism. Believing that it might be possible that exactly the same thing could be happening in the Islamic Faith? That there is inner circle and outer circle? That the inner circle has a 1 faith and the outer circle gets Guyam religion. The Islamic Faith? And that controlling them both is a central organization which is sited where? The Bible says that it is seated in Rome and nowhere else. The Bible says that the Beast is Rome. It comes out from the Roman Empire and Islam did not come out from the Roman Empire. The controlling evil force in the Bible says is ROME. This is an interesting point. So if we look at this tremendous rival religion which in numbers equals Catholicism, what is its origin and why is it this? These are very important questions.

PICTURE NAME – mecca

She's a mighty, mighty religion. And millions of people make the pilgrimages to Mecca where they worship at the shrine of Muhammad. What a privilege it is for them to make the pilgrimage. What is another religion which also promulgates pilgrimages? Catholicism also does pilgrimages! So you have pilgrimages to Lourdes and the Marian sites and to Fatima. Pilgrimage is a symbol of the great pagan religions of the past too.

Who was Muhammad? Muhammad Mustafa was born in 570 A.D and he died 632 A.D. He fled to Medina in 622 A.D after Khadija's death. Who was Khadija? Muhammad married Khadija, when he was 25 years of age and she was 40 years old. Her cousin Waraqaah was also a Roman Catholic Meccan and she came from a Roman

Catholic convent. So we can say that she is a Catholic nun. She was very rich, she live in the convent and she had the whole of the economy basically in a hand and she employed this young man, Muhammad, whom she then, also married.

Sources say, Muhammad walked into Mecca in 630 A.D. two years before he died, and four years before Omar became Caliph. And the Koran was compiled in 650 A.D. And Muhammad who couldn't write himself had described, to write down what he saw, and what he heard. And the Koran is different apparently from all other religious writings because it was a directly dictated. So it is not just transcribe by a prophet so they teach but it's the very word of God and therefore it must always remain in its original or Arabic language. That is what it taught in the Islamic religion.

PICTURE NAME – sicklemoon

The symbol of Islam is the sickle moon and the star. The star within the sickle moon. Now where thus this symbol really come from? And who is Allah? Let's go to some interesting quotes also from encyclopedia of religion and etc... Allah. He was the moon god, who married the sun goddess. Together they produce three goddesses who where called the daughter of Allah. These three goddesses where called Al-lat, Al-uzza, and Manat.

PICTURE NAME - cow

Encyclopedia of religion mentions that Allah is a pre-islamic name corresponding to the Babylonian Bell. So, this is an ancient pagan religion and Baal is the deity. We read in morals and dogma page 451, The Arabian word AL-DE-BARAN, means the foremost or leading star and it could only have been so named, when it precede, or lead all others. The year then opened with the sun in Taurus and multitude of ancient sculptures both in Assyrian and Egypt wherein the bull appears with lunette or crescent horns and the disk of the sun between them, and

direct illusion to important festival of the first new moon of the year and there was everywhere an annual celebration of the festival of the first new moon, when the year opened with Sol (the sun) and Luna (the moon) in Taurus. The crescent and the disk combined always represent the conjunctive sun and moon. That means basically the male and female deity (Male and Female Aspect). It was worship (Adoration of the celestial cow Mehet-weret) we can see the eye (the eye of Osiris), the horn, and there is the disk in the horn and it also represented the plunging of the sun god into the womb of the mother to be borne by Isis. So the horns are also representation of the moon (the sickle moon).

PICTURE NAME – Baalhadad/sunmoon

In later religion, from Babylon itself, Assyrian-style they have the half moon with the solar disk in it and the baal-hadad (the birth of the sun). Together with the Mesopotamia we find the old symbol of Baal was exactly the same the half moon and the star in it representing the birth of the sun (Isis and Osiris) male and female aspect. This would be Ashtharoth and Thamus or Isis and Horus (the male and female). The same you'll find the Egyptian as we have already discussed. This is Baal worship. This is Lucifer worship. It is male/female fold.

PICTURE NAME – wafer and pope jpII

The papacy has exactly the same thing because the pope is today the representative of the Babylonian Religion. So when he says the mass, he has a round wafer disk which roundness coming as a symbol of Baal and after a mass it is place in a monstrance which is a half moon. So then you have the birth of the sun and you have it symbolized in this fold. There's another monstrance in which the host is place representing the birth of the sun.

PICTURE NAME - rcgermany

So, Catholicism uses the symbol of a half moon with the sun or a star in it. Here's a Roman Catholic Church in Germany and it has this interesting clock in it. I try to photograph there is the moon, there is the star and this particular star here has 8 points and as this clock moves round of course every time the long arm and the short arm intercalate you have the birth of the sun god (baal-hadad) every now and every hour a day.

PICTURE NAME – police car/supervisors

So, the symbol of Catholicism is the moon and the star hidden of course, in many other symbols as well. We find these Islamic symbols in the strangers' places. Let's take a look at a Louisiana police car in New Orleans. We see the Islamic symbol on it. Here is the supervisors car where you can see it very clear.

PICTURE NAME – churchorleans/cavechapel/idols

Now lets take a look at a church called Lady of Guadalupe in New Orleans. Here is the symbol on the front of the altar. Here is the typical cave where they have Mary within the cave. Inside this little cave chapel you have Mary inside the grotto a typical pagan symbol with all the notes of thanks for her intercession. And if we go inside this little church we can see all kinds of interesting icons and pictures and this sad picture over here of people actually believing that there is merit in touching one of this icon. If we could just reach those people and tell them the truth about all this and how they don't need all these things to go to Jesus. If we could only have a chance to show them they can go straight to Jesus.

PICTURE NAME - rneworleans

Now, why am I taking you to this chapel is not only to show you the Mary and idolatry going on but to show you this stain glass window where they have the Islamic sign right there and to disguise it of course they say "A new Orleans City Police". What have the police got to do with the place of worship? Surely this is just to bring the symbol in the pre-text. If you really use the Islamic symbol correctly you would have to turn it around because

the moon is a representation of the uterus upside down like the goat mosque thing. And here you can see it perfectly but if you do that you have the god of Memphis. So, these Islamic symbols are found also in the Roman Catholic Churches and the various disguises.

This ancient religion existed before Islam and the initiates of this religion as we saw in the morals and dogma where the insiders like Oregon for example and the bishop of Alexandria. This is where the initiates who harboured the ancient religion and they were Christian, so called but of course they were not Christian they were just propagated for the Guyam. "Catholicism" through Christianity they fought tooth and nail and try to eradicate things where they also tried to eradicate the word of God as we saw by changing true Christianity to pagan Christiandom.

Now, Islam arrives sometime far after that. So, the true harbourers where in the Christianity before they were in Islam and they were in two places Rome and Alexandria. Alexandria was eventually taken off by Christiandom and Bestian the great library was destroyed and the final seat of the occult knowledge was in Rome. Rome is the seat of the ancient occult knowledge before Islam even appear on the scene. This ancient occultism had a potent enemy. Who was that enemy? Christianity! Christianity was growing in the place where the disciples had started. Christianity was growing in the heart-land of the Middle East, Asia Minor, all the way up to India, the Bible says into the North of Africa that is where true Christian doctrine prevailed. They keep the Sabbath only Alexandria and Rome did not keep the Sabbath. Alexandria soon disappeared as a seat and then the Sabbath was not keep in Rome.

So, the symbol that Catholicism uses is the star and the sickle moon. And this star by the way is exactly the same star as is used in Islam. Is it not interesting? I know who gives right to whom? Obviously the one who is first can only give rights to the one who comes second and not the one second who will give right to the one who comes first. In Catholicism we find the half moon or the sickle moon with the deity in them.

PICTURE NAME – Maryrc

We find Mary replacing Jesus Christ as the mediatrix of all grace. The mediator, the solid mediator and advocates is replaced by Mary. Here in this catholic monastery, Christ puts the crown of thorns unto Mary and she has holes in the hand.

PICTURE NAME - marycave

Mary is always depicted as coming out of a cave. The ancient deity always came out of a cave.

PICTURE NAME - islamicdeer

Loyola, the Jesuit received all his information in a cave and it is interesting that Muhammad received all of his information in a cave. That's paganism. That has nothing to do with Christianity. Here we see in Islamic countries in the picture above.

PICTURE NAME - highmonestary

We have the strange structure over here. We have the statue of Mary on top of it and Mary there appeared apparently as this little gazelle, but before the king shot it, he change into Mary and she told him to build a monastery and that he did. And then there is the monastery high up on a hill. Whenever we find a monastery high up on a hill it should spark an interest to you because high hills are where pagan high places are built. It is where they sacrifice to pagan deity. It is interesting that all the cathedrals in the world are built on pagan places of worship even the Vatican is built on the pagan site of worship. Nothing has changed.

PICTURE NAME - ancienthigh

If you take a visit to this particular place in the Middle East, you should go and look for the ancient place of worship and sure enough on the hills; there you will see the triple arches of the ancient deity of sacrifice in a cave as per usual. Mary always appears on the cave. Fatima, she's on the cave. Lord Jesus is on the cave. Pope is always visiting the cave and worshipping in the cave. This is very interesting!

As Osiris represented the sun in Egyptian lore, Isis represented the moon. But the truth is that Osiris represented the male, active or generative, powers of nature; while Isis represented the female, passive or prolific, power. You can find that in the (Encyclopedia of Freemasonry page 678, 746). It is actually a form of nature worship. These people would do well in the Bohemian grove worshipping the trees like some of our former presidents of the united states did.

The templar revelation identifies Isis as the Black Madonna, on no less authority than a former head of the Priority of Sion; The Black Madonna cult is central to the priority of Sion. To them at least there is no doubt about the significance of the Black Madonna. See,, the Osiris is both black and he was white. Mary is worship as a black Madonna and a white Madonna.

PICTURE NAME – IslamicCountry

So we have all these interesting things occurring. The hittites used the symbol of the half moon and the solar deity. The symbol today of course is use by none other than the United Nations. Let us take a look at an Islamic nations. Here is a Catholic Cathedral in AMAD next to a catholic cathedral next to a Mosque. Is it interesting that Catholicism and Islam stands side by side in all the Islamic countries?

PICTURE NAME – catholic1/mosque1

If you take look you can see the inside out of the religions and what is going on behind the scene because they are actually the same. It shows how the Vatican infact did created Islam due to the fact that the vatican came before Islam. So, if we look at the symbolism on the outside of the catholic cathedral you can see the symbol of the sun because it was the symbol of the sun worship and the cross of course symbol also of the sun god. If you go across of the street there is the great Abdullah Mosque, one of the finest, built by King Abdullah. On the gates you have the symbols of the sun. Same symbolism, same religion.

PICTURE NAME - Moonontop

On top of course now, here you have the moon (the sickle moon) which the Catholic Church had on the clock. It was the symbol of Baal.

PICTURE NAME - Insidemosque

Inside this Mosque there are of course no queue because in Islam they bow down, kneel on the floor or the carpet.

PICTURE NAME - Solarblazers

And if you look up the tremendous dome you have again the great solar blazers, in this wonderful building.

PICTURE NAME - Islamicdress

Islamic dress, well you can look at old fashion catholic nuns and you will find that the dress is identical. Catholic nuns wear the same dress as Islamic women of orthodox faith.

PICTURE NAME - Greatmosque

This is the great mosque in Damascus fascinatingly inside the mosque, right inside is the shrine and there is a Muslim man praying at the shrine. Now, who's he praying too? Is it to Allah there? No! He is worshipping a relic of the dead because this is the shrine of none other than John the Baptist. If you know something about your Yohansen knights spoken about that, then you can already pick up. If you pick up the name John you have Yohansenism then you have secret society blended in the background. And they claim that this place has the head of John the Baptist. So, in Islamic shrine in Damascus (this is by the oldest Mosque, the most illustrious in that country) has his head. Fortunately the Roman Catholic Church shrine with the relic of John the Baptist. Always say if they carry on they might be put together again. I don't know. It is the same form behind the scene.

PICTURE NAME - womennot

Inside the Mosque, the women, not that important they are relegated to the side.

PICTURE NAME - Islamsit

The men get the central positions. They are praying there with beads. In Catholicism you pray with beads, right? With the rosaries.

PICTURE NAME - soloislam

And the Islam is a very solemn religion.

Now, which are the religions has priesthood just for men? Roman Catholic Church is exactly the same is for the Islamic faith.

PICTURE NAME – Islamicseeingeye

The Islamic "All seeing Eye" this is a very prominent structure that is used in all of Islam and you will not find the taxicab anywhere in Islamic countries that will not have the "All seeing Eye" there as a protection. Of course it's used in Catholicism as well and it's on the U.S dollar and all this interesting places.

PICTURE NAME - romancatholiceye

Of course the eye of Hator, the eye of Osiris and on Egyptian temple there it is, on a Roman Catholic pulpit and another one on Roman catholic cathedral “Masonic author, Carl Claudy writes: “This is the oldest and most widespread symbols denoting God. We find it on Egypt, in India.. The open eye of Egypt represented Osiris. The India Siva is represented by an eye.” And in encyclopedia of freemasonry page 52, 53 say the “All Seeing Eye” is an important symbol of the Supreme Being borrowed by freemasons from the nation of antiquity. On the same principle, the Egyptian represented Osiris, their chief deity, by the symbol of an open eye, and place the hieroglyphic of him in all their temples. So, Islam uses the symbol. Catholicism uses the symbol. I’m just trying you some comparison.” To the ancient Egyptians the right eye symbolized the sun and the left eye the moon.” They have again two aspects of the sun god. “Bailey then goes to the mention that the “Eye of God” is Shiva or Siva, the destroyer. Remember Shiva is the Indian God who is equivalent to Osiris. Shiva is also a synonym for Satan.” Is it possible that both religions in the inner circle worship the same Lucifer? But that the outer court knows nothing about this?

Who is Baal? From Encyclopedia of Freemasonry page 144 says, “Whenever the Israelites made one of their almost periodical deflections to idolatry, Baal seems to have been the favorite idol to whose worship they addicted themselves.” “In Tyre, Baal was the sun, and Ashtaroth the moon. Baal-peor, the Lord of priapism, was the sun represented as the generative principle of nature and identical with the phallus of other religion. Baal-gad was the lord of the multitudes (of stars) that is, the sun as the chief of the heavenly host. In brief, Baal seems to have been wherever his cultus was active, a development of the old sun worship.”

“There is no contradiction here, for Set is the Egyptian devil and Shiva is the Indian god of destruction. Both names, Set and Shiva are also listed in the Satanic Bible as another name for Satan.” “...Helena Petrovna Blavatsky affirms: Now, we have but to remember that Siva [Shiva] and the Palestinian Baal or Moloch and Saturn are identical.” Is it possible that both religions serves the same master behind the scenes and that the masses are deceived just like in Catholicism? Beautiful people who are kept ignorant. And the sincerity of the Muslim duped and misused because they are Guyam Catechumens.

“Helena Petrovna Blavatsky, l inks Set and Satan together when she writes: ... Hermes the God of wisdom called also Thoth, Tat, Seth, Set and Sat-an; and that he was, furthermore when viewed under his bad aspect, Typhon, the Egyptian Satan, who was also Set.” “...Ancient Egyptian, Set was worshipped with absence, homosexual rituals.” And they have temples, in which they have these homosexual rituals.

PICTURE NAME - Luxortemple

For example the Luxor temple when you go to the one wall you will see that the Phallus was very important and the pictures are not for this place. This is an ancient Pagan site, the Luxor temple one of the great relicts of past times.

PICTURE NAME – Luxortemple2

Now, here we are at the entrance and look. What's is that in the background ath the back top? That's a Mosque.

PICTURE NAME - Luxortemple3

The Mosque is built in th Luxor temple!

PICTURE NAME – Luxortemple4

What does it tell you? If you have to build a Christian Church today would you going to chose the ancient pagan temple of Baal and build your church right in it? No! But what if the secret religion is really the same old ancient religion of Lucifer worship would you then part to it? Perhaps yes? So there they've done it. It's built into that temple. Amazing!!!

PICTURE NAME - TempleBaal

Let's take a look at the temple of Baal which is in another country, in Lebanon. On the Baal sides which is the same deity by the way. But what is that?

PICTURE NAME - Baalcatholic

That is a Roman Catholic Church on the same site there is the cross, there is the temple of Baal. Why built it on the same site? Why have the same rituals? Catholicism does it? Or Islam does it? Do you think they have an agenda?

PICTURE NAME – Catholicbaal

If we go into the great Catholic places, this is the place when Mary apparently ascended. There is the great Cathedral in Jerusalem, on the floor you have the solar circle with all the signs of the zodiac which by the way God forbids.

PICTURE NAME - Maryheaven

PICTURE NAME - CatholicIslam1

And this is the place where Mary lay and then she ascended of course to heaven. On the floor you have the pagan symbol; you have all of this interesting mythsotom and what have use, pentagram, and upside down pentagrams.

PICTURE NAME - Roof

All the signs of Lucifer and then in the panting this interesting star, this is actually two squares, one inside another and that is how pagan deity where represented very often. Are there triangle one within another? Or a squares one within the other? And the squares one within the other where often used for Isis and Osiris they see it in a Roman church dedicated to Mary.

PICTURE NAME - Boat

Also on the floor that from the Catholic Cathedral, you have the boat; you have the wave, the water, you have the P and the X. Remember, that morals and dogma told us that that was the staff of Osiris. So that means it's actually the male and female phallic symbol and the boat would be the womb. This is a very naughty picture in a nice setting. Nobody would know what that really means. Nobody would really guess that that is an obscene picture. Unless you read what the mason say about it. That the ship with its mosque in the half moon was also the same depiction.

PICTURE NAME – Boatcatholic

Here is a Roman Catholic Cathedral built like a Phoenician ship. Now, what is a Phoenician ship got to do with Roman Catholicism? Unless of course it is the womb. Albert Pike writes that Isis and Osiris: “the Active and Passive Principles of the Universe, where commonly symbolized by the generative parts of man and woman. The Indian lingam was the union of both as where the boat and mast and the point within a circle, all of which expressed the same philosophical ideas as to the union of the two great Causes of Nature, which concur, one actively and the other passively, in the generation of all beings.”

PICTURE NAME - Knightstemple

We find this on the Catholic Church. Inside this knight's temple, the double headed eagle.

PICTURE NAME - Doubleheaded

The double headed eagle and on the floor was an eight pointed star. Now who was this star represent? This is the star of Islam. The two stars are identical.

PICTURE NAME – Star of Islam

So, we find the star of Islam in the Catholic Cathedrals, we find it specially dedicated to Mary and we find it in the Islamic world. How does the star come into existent?

PICTURE NAME – Starofdavid

It's simply a square within a square. If you want to have the Star of David you just have a triangle within the triangle. It's a sex symbol, it's occult, and it's very occult in fact.

PICTURE NAME – jesuit

There's an interesting story about a Jesuit, Alberto Rivera. "He said that Cardinal Bea, the Jesuit General, personally instructed him in the origin of Islam. Rivera said, the Roman Catholic Church started Islam on purpose to take the Arabs under their control, and to secure Jerusalem." This is of course highly ridiculed in the literature saying nothing like that ever happened. The question remains though, who was first Catholicism or Islam? Answer: Catholicism was first. And Catholicism had a major problem. The Byzantine church initially was on the side Rome. In fact, the Byzantine Emperor elevated the Roman Pontiff to his level of correct, of heresies of the entire world. The Byzantine Church and Rome were initially one. Only after about a thousand years did the split come between the Orthodox and the Catholic Church. When the Orthodox patriarch refuse to accept and acknowledge the supremacy of the Bishop of Rome. Then war broke up between these two groups and has been waging, sense after the Russian Revolution. Now the Orthodox Church is saying "I'm sorry. I'm sorry." But in the first few hundred years of Catholicism's rule. What was the main problem of Catholicism? Who was the problem? The true Christians, because Christianity had spread on the Middle East. Would it be nice if the supposed Christian of Rome could use an organization to eradicate Christianity and replace it with another form of their religion, front organization? Then the Jesuit created who? Freemasonry to do the work. If there is something happens they are not the one to be blamed. If the occult world wanted to gain control in the occult world controlled Rome. Why not control occultism?

PICTURE NAME – Fatimahlink

Let's see what happened. Fatimah, is a very interesting place coz Islam controlled Spain and Portugal once upon a time. And the pope here in front of the statue of Fatimah and here is the shrine, the Fatimah Link. Vatican insider, Dr. Malachi Martin has said that, base on a message of Mary in a personal visitation, John Paul believes, "There will come a day, when the heart of Islam-already attuned to the figures of Christ and of Christ's mother, Mary – will receive the illumination in it needs... a second Fatima ... in which they will recognize him as God's vicar on earth...who will recognize as God's vicar? The pope's must be recognize as God's vicar. Then the fellow travellers like the Church of England, the Episcopal Church, and others of like mind, the pope could be worshipped as the infallible Holy Father by over one-half of the world's population." I will agree with the fact that the did not rule half the world but all of it. Most of the population at that time wher in these areas on the map below.

PICTURE NAME - map

Spain and all these Asia Minor areas were controlled by Islam. Did you know who ruled in Spain? It was the Visigoths. The Visigoths had a different gospel to Catholicism; they were more in lined with the Ostrogoths, who actually was Sabbath keepers. And Rome controlled the catholic world. But initially where Christianity was today, you can put Islam. The map below will show you where today the Islamic religion controls.

PICTURE NAME - Islamicontrol

Gary H. Kah – Orgins of secret societies

ORIGIN OF SECRET SOCIETIES

Gary H. Kah, En Route to Global Occupation

PICTURE NAME - Secret

Gary H. Kah, speaks of the Ancient Mystery Religions controlled by Freemasonry and the Illuminati and the world council of churches.

PICTURE NAME - Babylon

Now, what if the true mystics behind the scene, the power xxx are really in Rome that they control everything including this other religion though insiders. If you put all the pieces together with all the references that they're all, there are tremendous links between "The Temples" and the Islamic secret society: the Ismailis, the Karmathites, the Fatimites, the Druses and the Assassins. Assassins are interesting because they would kill themselves to gain an advantage. Like they blow themselves up to destroy others. Now, who are these secrets societies that were xxx with the templars or did the templars control them? Degrees of the Assassins were thus as follows: first the grand master, known as the Shaikh-al-Jabal or "old man of the mountain." Second the Dail Kebir of Grand Priors; third the fully initiated Dais... Fourth, the Rafiqs or associates... fifth, the Fadais or devoted... sixth, the Lasiqus or law brothers, and lastly the "common people", who were to be simply blind instruments. Designs against religion were of course not admitted by the order, strict uniformity to Islam was demanded from all the lower rank of uninitiated, but the adept was taught to see through the deception of faith and works. He believed in nothing and recognized that all acts or means were indifferent and the (secular) end alone to be considered. So, we have the whole nation subject to these insiders using them as Human Cattle. Thus by the Lure of paradise the Assassins enlisted instruments for their criminal works and established a system of organized murder on a basis of religious fervour. "Nothing is true and all is allowed was the ground of their secret doctrine, which, however, being imparted but too few and concealed under the veil of the most austere religionism and piety, restrained the mind under the yoke of blind obedience.

The Fatimites: the founder of the Fatimite dynasty of the Khalifas was one Ubeidallah, known as the Madih. Societies in of wisdom were instituted in Cairo. Dar ul Hikmat or the House of Knowledge, by the sixth Kalifa Hakim, who was raise to a deity after his death and is worshipped to this day by the Druses. Under the direction of the Dar ul Hikmat or Grand Lodge of Cairo, the Fatimites continued the plan of Abdullah ign Maymun's secret society with the addition of the two more degrees, making nine in all. Their method of enlisting proselytes and system of initiation which, as Claudio Jannet points out, are absolutely those which Weishaupt, the founder of the Illuminati. So, there is no different between Rome and this Folks. It's the same organization. Is it possible that they views thesis and anti-thesis for thousands of years if you like. To rub up remnant of Christianity and opposition. Later when the Orthodox Church split what did they do? They created an Empire

called the Ottoman Empire which went in and slaughtered the Surbs, who were Orthodox. Slaughter the Romanians, who were Orthodox. They raped the women; throw the children in the air, and coat at the ends of their bio nets. They decimated whole Orthodox areas. And what escape to the North into Russia they didn't escape the sword of communism. Lyninanis murderous band. There has been a religious war since Christ died. Who is being rubbed up? The souls of Men.

PICTURE NAME – Islamicmen

So, here are these men of Islam. The world is meant to be afraid. You have thesis, you have anti-thesis. In the world wars, they said "communist is the threat" you are supposed to be afraid. So that you will accept any changes that are necessary to meet the threat. Now they are using this as a next thread to create the synthesis that they want. They gonna rub up two religions against each other. Christianity Judea Christian culture and Islamic culture rub them up and destroy each other until what is left? Synthesis! And then you have one world religion and Lucifer rejoices because he is king.

PICTURE NAME – Islammen2

The Bible is an indispensable part of the furniture of a Christian Lodge, only because it is the sacred book of the Christian religion. The Hebrew Pentateuch in a Hebrew Lodge, and the Koran in a Mohammedan one, belong on the Alter; and one of these, and the Square and Compass, properly understood, are the Great Lights by which a Mason must walk and work. Which one? Obviously not the Bible because Morals and Dogma itself says it hates that Bible and they changed it all. By elimination the Koran is left. The Koran as such or rightly understood? Probably rightly understood, why? Because the Koran directly demotes Jesus Christ. It's the book that directly demotes Jesus Christ where as the others had to be modified just to the insider to demotes Jesus Christ. Let's have to look at this. The Deadly Deception, James D. Shaw was a 33 degree Freemason He has the interesting ceremony, were very high preacher, very prominent preacher, his first name is Belly. 33 degree knight commander of Court of Honor, Past Worshipful Master, Blue Lodge, Past master of all Scottish Rite Bodies. That's what he was; he was a 33 degree freemason. Let me explain some from "THE DEADLY DECEPTION" By James D. Shaw and Tom. C. Mc Kenney. 33rd degree initiation ceremony: The oath is sealed by drinking Wine out of a Human Skull: "May this wine I now drink become a deadly poison to me, as the Hemlock juice drunk by Socrates, should I ever knowingly or wilfully violate the same." A member dressed as a skeleton places his arms around the candidate who then states: "And may these cold arms forever encircle me should I ever knowingly or wilfully violate the same." So, that is the 33 degree initiation ceremony. But there is another one. "Each of us was presented, along with the Scottish Rite ring, a copy of Albert Pike's book, "Morals and Dogma", we were told that it was the source book for Freemasonry and its meaning. We were also told that it must never leave our possession, and that arrangements must be made so that upon our deaths it would be returned to the Scottish Rites.

What does this have to do with Islam? Now, this is the highest degree of Freemasonry. What happens there? Still on The Deadly Deception. "The Scottish Rite includes 29 degrees beyond the Blue Lodge, culminating in the 32nd. The York Rite has the equivalent of the 29 degrees of the Scottish Rite and advancement along this path culminates in the degrees "Knight Templar." In addition, the Shrine (Ancient Arabic Order, Nobles of the Mystic Shrines") is available to 32nd Degree Masons and Knights Templar who wish to participate." So, those of a highest order can become Shrines. The Shrine is on Arabic Order.

We were talking about the shrine of Freemasonry and how it links Islam to the Secret Society. "The Shrine (Ancient Arabic Order, Nobles of the Mystic Shrine) Page. 73... The Shrine, the "Show Army of Masonry," maintains a very high profile... it is necessary to be a 32nd Degree Mason for six months before

being eligible to join the Shrine.” Only the highest freemasons may join the shrine. By the way all the big prominent Americans march little New York as the shrineous. The Shrine is in the name of Allah. Did you know that? So, here the Christians of so-called Christians of the 32nd degree who now know already that they worship Lucifer, come to the Shrine with the Koran on the Altar.

Now, the Bibles gone. When you reach the highest level of freemasonry you become shrine and the Bibles gone. We sealed our solemn oath in the name of “Allah the God of Arab, Moslem and Mohammedan, the God of our fathers. Is Allah the God of our fathers? Here is the oath: “In wilful violation whereof may I incur the fearful penalty of having my eyeballs pierced to the center with a three-edged blade, my feet flayed and I be forced to walk the hot sands upon the sterile shores of the Red Sea until the flaming Sun shall strike me with a livid plague, and may Allah, the god of Arab, Moslem and Mohammedan, the god of our fathers, support me to the entire fulfilment of the same.” Can a Christian make such an oath? Obviously not!

PICTURE NAME – jm

So, Masonry is nothing other than the ancient mystery religion and Jesuits are the ancient mystery religion and Islam is the ancient mystery religion behind the scenes. Who do you think controls it all? Rome controls it all! How would you like it, if I said that I believe that Islam and Catholicism behind the scene is one the same thing? Have you notice that Catholicism never complains about Islam not allowing Evangelism. Coz it suits their purpose, it's already Catholicism. When Evangelism is done in none Islamic countries and it draws Catholic away, then you have huge drama. That's a double standard which hard to understand unless you look behind the scene.

Freemason
lodge meeting
in Cairo in
Egypt 1940
under the
portrait of King
Farouk the
first. He was the
king of Egypt
from 1936 to
1952.

President Gamal Abdul Nasser 1954 to 1970 and Muhammad Anwar Sadat 1970 to 1981 were also member of the A.E.O. & A.N.O.M.S. (Ancient Egyptian Order & Arab Noble Of The Mystic Shrine).

<http://www.uok-benja.co.uk/history/asia.htm>

PICTURE NAME - Masonlodge

Well, you have all this Egyptian rooms, and the Assyrian rooms. Here is a Masonic lodge, a freemason Meeting in Cairo, President Gamal Abdul Nassar 1954 to 1970 and Muhammad Anwar Sabat 1970 to 1981, they were also member of the A.E.O (Ancient Egyptian Order) and A.N.O.M.S (Arab Noble of the Mystic Shrine). They are all working behind the scene is this all a joke?

Judge Ragheb Idriss Bey ex-governor of
Kahrubieh, Grand Master and Sovereign
Grand Commander of Egypt

www.ecy.com.htm

PICTURE NAME - govonor

Here is Judge Ragheb Idriss Bey ex-governor of Kalioubieh, Grand Master and Sovereign Grand Commander of Egypt. There is the fez as their symbol.

PICTURE NAME – FEZ

This is a mason himself, showed me in Lebanon that most of the high Muslims are all Masons. He himself was a high Mason.

PICTURE NAME - MTEMPLE

Masonic Temple in Oklahoma, inside we see a fez, an Arabic symbols and a fez with Mos-lah written in it, “Muslim –Allah”.

PICTURE NAME – MASON

So, freemasonry at the highest level worships Allah who actually directly is said “symbol of the moon and the star”. High masonry worships Allah which Allah is sun/moon or set or Satan.

PICTURE NAME – Towerbaal

Arthur Edward Waite states: Babel of course represented a Masonic enterprise. What does it mean? Let’s go a little bit deeper into the story. We’ve seen that before the tower of Babel is built like a Spiral, these are all representations that you find. So there is a Masonic Enterprise.

PICTURE NAME – Maryscott

Let's look at this picture again. In an Islamic country, Mary, on the spiral standing on top. There we have Holy Mary Queen, Circle with the dot in it. Do you remember what Albert Pike said that was the generating principle like the ship and the mosque? Same thing. They used that symbol for Mary. There is another place on Southern Africa and Lebanon, Mary at the top of tower of Babel or the spiral structure.

PICTURE NAME – Baalmary

Who's going to be the queen of the New Babylon? Mary! But who is Mary? Mary is Isis! Let's asked Blavasky on Secret Doctrine volume 2 page 521.

Isis - Egyptian *Isis unveiled, p209*

<p>EGYPTIAN. Litany of our Lady Isis: Virgin.</p> <ol style="list-style-type: none"> 1. Holy Isis, universal mother -- Muth. 2. Mother of Gods -- Athyr. 3. Mother of Horus. 4. Virgo generatrix -- Neith. 5. Mother-soul of the universe -- Anouke. 6. Virgin sacred earth -- Isis. 7. Mother of all the virtues -- Thmei, with the same qualities. 8. Illustrious Isis, most powerful, merciful, just. (Book of the Dead.) 	<ol style="list-style-type: none"> 9. Mirror of Justice and Truth -- Thmei. 10. Mysterious mother of the world -- Buto (secret wisdom). 11. Sacred Lotus. 12. Sistrum of Gold. 13. Astarte (Syrian), Astaroth (Jewish). 14. Argua of the Moon. 15. Queen of Heaven, and of the universe -- Sati. 16. Model of all mothers -- Athor. 17. Isis is a Virgin Mother.
---	---

PICTURE NAME - Isis

“It is mankind which has become the “Serpent of Genesis,” and thus causes daily and hourly the Fall and sin of the “Celestial Virgin” – Which thus becomes the Mother of gods and devils at one and the same time; for she is

the ever-loving, beneficent deity to all those who stir her Soul and heart, the shadow of the Unknown and Incognizable Deity in Space. But in antiquity and reality, Lucifer or Luciferus is the name of the angelic Entity presiding over the light of truth as over the light of the day.” Lucifer is divine and terrestrial light, the “Holy Ghost” and “Satan” at one and the same time, visible Space being truly filled with the differentiated Breath invisibly” Blavasky, Secret doctrine, Volume 2, page 513. So, Satan-Mary one in the same thing. In Blavasky’s work “Isis unveiled” She said, Isis the Egyptian had the following: Holy Isis, universal mother, mother of gods, mother of Horus, Virgo generatrix, mother-soul of the universe, virgin sacred earth, mother of all the virtues, Illustrious Isis, most powerful, merciful, just; Mirror of Justice and Truth-Mysterious mother of the world, sacred Lotus, sistrum of Gold, Agua of the Moon, Queen of Heaven and of the Universe, Model of all mothers, Isis is a Virgin Mother. In Hinduism, same thing.

PICTURE NAME – Isishindu

Isis is: Holy Nari-Mariama, Mother of perpetual fecundity, Mother of an incarnated God, Mother of Christna, Eternal Virginity, Mother – pure essence, virgin most chaste, queen of Heaven and of the universe; all the same features, all the way trough. Roman Catholic Litany of our lady of Loretto:

PICTURE NAME - Isisrome

Holy Mary, mother of divine grace, Mother of God, Mother of Christ, Virgin of Virgins, Mother of divine grace, virgin most chaste, Mother most pure, mother undefiled, mother inviolate, virgin most powerful, seat of Wisdom, ark of the covenant, morning star, mystical rose, queen of Heaven. All the same titles. Isis – Mary, this is Isis unveiled, page 41. This is Helena Petrovna Blavatsky speaking herself. “When Cyril, the Bishop of Alexandria, had openly embraced the cause of Isis, the Egyptian goddess, and had anthropomorphized her into Mary, the mother of God; and the Trinitarian controversy had taken place; from that moment the Egyptian doctrine of the emanation of the creative God out of emepath began to be tortured in the thousand ways, until the Councils had agreed upon the adoption of it as it now stands. So there it is, the Bishop of Alexandria made Isis into Mary. It’s the same old worship.

PICTURE NAME - prayersea

“Prayer to the star of the sea” O Mary... Star of the sea. Who is the star of the sea? Who was the god of the sea? Who was Poseidon? It was Osiris. O dear mother, I now come to thee with greatest confidence. The many miracles, which have happened here thanks to thy intercession... Thou sweetest mother, amiable “star of the Sea”, do not let me go away from here being heard... Thou canst help me, for Thou art the mightiest after god. Here is the famous Pious, the same who catapulted Adolf Hitler to Pala, 1950 Dogma of Mary’s ascension to heaven. Here is the Dogma:

PICTURE NAME - dogma

“We declare... that the most Blessed Virgin Mary in the first moment of her conception was, by the unique grace and privilege of god, in view of the merits of Jesus Christ the Saviour of the human race, preserved in intact from all stain of original sin.” This doctrine is incredibly important because now Jesus has His merits because of His mother and not because of His Father. Jesus has the treats of His mother. That’s what this doctrine teaches. Here focus magazine, Maria Sol Gottin Werden means Mary must become a goddess. Surely the Catholic Church will not promote Mary to be openly called goddess. “Viliblic He Gottliche”, female goddess.

PICTURE NAME - MARY2

Absolutely why not? Millions of US Catholic wanted godly Mary. Cardinal John C. Cantwell and also Pope John XXIII, a great Marian Honora not adverse to the idea. Mary is god. She is god to the insiders because she is, as Blavatsky said what? Lucifer! She is Lucifer. That's why in King James Version Genesis 3:15 "And I will put enmity between thee and the woman, and between thy seed and her seed; it shall bruise thy head, and thou shalt bruise his heel. Not even the RSV did to change that. RSV Genesis 3:15 "I will put enmity between you and the woman, and between your seed and her seed; he shall bruise your head and you shall bruise his heel." But the Catholics don't like it like that, because the Douay-Rheims Online Bible which is the Jesuits one says, "I will put enmities between thee and the woman, and thy seed another seed: she shall crush thy head, and thou shalt lie in wait for her heel." So, now Mary is the one who crushes Jesus it's the other way around.

PICTURE NAME - MARY3

Here is the photograph of a Mary an appearance in Zeitoun, Egypt. So the Muslim are looking this. And here's a fascinating book "Queen of Rome and Queen of Islam, QUEEN OF ALL". So do we have same religion yet? Let's take the Catholic website, www.heartsare.com, "Roman Catholic doctrine regarding Mary". This is the **Catholic faith beliefs** - The One, Holy, Catholic and Apostolic Church, as lead by the Bishop of Rome, successor to Peter, the first Pope, has always venerated the Blessed Virgin Mary including her sinlessness; for The Church follows Scripture especially the New Testament which She, Herself, compiles as perfectly as She follows Her Tradition. For behold, henceforth all generations shall call me blessed. Luke 1:48. The Woman of Scripture: "It is no surprise that the woman would triumph over the red dragon for Scripture says so at the very beginning. Refer Genesis 3:15 which states: And I will establish a feud between thee and the woman, between thy offspring and hers; she is to crush thy head, while thou dost lie in ambush at her heels." Same website. "To Mary, The Woman of Scripture and Mother of the men who keep God's commandments and hold fast to the truth concerning Jesus. Rev. 12:17., The Church applies the beautiful words of Wisdom 7:26... she, the glow that radiates from eternal light; she, the untarnished mirror of God's majesty; she, the faithful image of His goodness. Because Mary is full of grace Luke 1:28., The church, through Pope Pius IX in his "Ineffabili Deus", an Apostolic Constitution issued on December 8, 1854, confirmed the tradition that held Mary as being conceived immaculate. Without sin. Mary has become known as The Immaculate Conception as a result of her Apparitions at Lourdes in 1858, which is taken as a heavenly confirmation of Pius IX's Apostolic Constitution. It was at Lourdes that Mary named herself The Immaculate Conception. " She is Immaculate and Jesus is sinless just because of her, not because of God. The Immaculate Heart. The Catholic Encyclopaedia, book 6 page 965, makes it clear that heart in the biblical sense, can have a variety of meaning but usually directs the reader to the inner person or to the invisible inner or to the invisible inner man. Therefore when The Catholic Church, through Her Vicars – The Pope – and the Bishops united to them consecrate the world to the Immaculate Heart, they are consecrating the world to the inner person that is Mary. Such consecrations by the fact that virtually every Pope for a 100 years has consecrated the world to the Immaculate Heart. This exceptional importance is further confirmed by Mary herself when she appeared to the three children – Lucia, Jacinta, Francisco at Fatima, Portugal, in 1917. She proclaimed: You have seen hell where the souls of poor sinners go. To save them, God wishes to establish in the world devotion to my Immaculate Heart. What an astonishing statement! Mary is saying and the Church has approved the Fatima apparitions. That the sinners of the world will be saved through

devotion to her Immaculate Heart!!! Mary further proclaims at Fatima “Russia will convert and in the end, my [Immaculate] Heart will triumph.” Another astonishing statement! Mary clearly states that she will triumph over the evils that are invading the world! While The Church is fully aware that it is God Who will triumph, through Jesus Christ, over all evils, Mary states that truth that God always works through His children in His triumph over evil. Thus Mary, God’s most perfect and precious child of all creation, truly confirms that she, through the infinite Merits of Jesus Christ, will triumph over evil. Indeed, she is saying that she, with her children, will triumph over evil, for this is the very reason why God calls for His children to develop and to promote devotion to her Immaculate Heart. That is to say, that the world will be saved by Mary’s children, those who are devoted to her Immaculate Heart.

Let’s take a look at another article in the same webpage (catholic webpage). “None other than famous Bishop, Fulton J. Sheen, in his article Mary and the Moslems found in the Mindszenty Report Pages: 1 – 3. Cardinal Mindszenty Foundation, considers this exceptionally important matter which affects the whole world. The good Bishop states the following: The Koran, which is the Bible of the Moslems, has many passages concerning the Blessed Virgin. First all, the Koran believes in her *Immaculate Conception*, and also, in her Virgin Birth.” She was immaculately conceived and the mother of Mary was sterile. So who is now the saviour counterfeiting Jesus Christ? The third chapter of the Koran places the history of Mary’s family in a genealogy, which goes back through Abraham, Noah and Adam. When one compares the Koran’s description of the birth of Mary with the apocryphal gospel (who said that the apocryphal gospel must be accepted as Canonical? Who said that? Vatican said that council of Trent.) The Birth of Mary, one is tempted to believe that Mohamed very much depended upon the latter.” You see Muhammad was married to a Roman Catholic nun the whole family was Roman Catholic. He received his doctrines straight from the pits of the bottomless pit. That’s what the Bible says. So this doctrine starts spreading. And they used Islam first to counteract Christianity later on spreading it up to get rid of the enemies of Christ. To get rid of Christ followers and then to get rid of all the enemies of Rome.

“Both books describe the old age and the definite sterility of the mother of Mary. When, however, she conceives, the mother of Mary is made to say in the Koran; “O Lord, I vow and consecrate to you what is already within me. Accept it from me.” When Mary is born, the mother says: “And I consecrate her with all of her posterity under thy protection, O Lord, against Satan!” Joseph inquired how she conceived Jesus without a father, Mary answered: “Do you not know that God, when He created the wheat had no need of seed, and that God by His power made the trees grow without the help of rain? All that God had to do was to say, “So be it, and it was done.”

“The Koran has also verses on the Annunciation, Visitation, and Nativity. Angels are pictured as accompanying the Blessed Mother and saying; “Oh, Mary, God has chosen you and purified you, and elected you above all the women of the earth.” In the nineteenth chapter of the Koran there are 41 verses on Jesus and Mary.” You see the links? Who created who? Did Catholicism create Islam? Or Islam created Catholicism? It can be coz the Catholicism was there before Islam! “There is such a strong defence of the virginity of Mary here that the Koran, in the fourth book, attributed the condemnation of the Jews to their monstrous calumny against the Virgin Mary.”

The Bishop says: “The two largest religions in the world believe in fervent devotion to Mary and hold her virtues in the very highest esteem. The Muslims and the Catholics comprise some 2 billion people in the world! Then there are the Orthodox Christians who also have great devotion to Mary. It is true too, that there is a large number of Protestants who hold Mary in great favour. In fact, any sincere, fair-minded person cannot do other then consider Mary to be a heroine – consider, for example, her courage in accompanying Jesus to Calvary and remaining with Him beneath The Cross! The whole idea of devotion to Mary is pure common sense.” “The great Mother Teresa made this point when she summed up the matter in simple and forthright words; No Mary; no Jesus! Mother Teresa says so, because everything that Jesus Christ brought into the world came through His Mother and by way of her co-operation with God. Behold the handmaid of The Lord. Be it done to me according to thy word. Luke 1:38. The World Desperately Needs the Immaculate Conception... Recognition of the Immaculate Conception by the world will also tend to bring a closer relationship between the great Christian denominations, Catholic and Orthodox, as well as between Christianity and Islam. So, what is the synthesis they

want? A union of the religion! What is freemasonry teach?...and Yesus the son of Joseph, the Lord, the Messiah, and his Apostles, and after these Mohammed the son of Abdlla, with his law, which is the law of Islam; and the disciples of truth followed the law of Islam.” (Alvert Pike, “Morals and Dogma,” 25th Degree, page 34.)

When Christianity had grown weak, profitless, and powerless, the Arab Restorer and Iconoclast came like a cleansing hurricane... But Khaled, “the Sword of God”, who had marched from victory to victory, exclaimed to his wearied soldiers, “Let no man sleep! There will be rest enough in the bowers of Paradise; sweet will be the repose never more to be followed by labor.” The faith of the Arab had become stronger than that of the Christian, and he conquered.” *Morals and Dogma*, page 53.

So, Islam is nothing else in Catholicism, winning or defeating Christianity. “The Gnostics made souls ascend and descend through eight Heavens, in each of which were certain Powers that opposed their return, and often drove them back to earth, when not sufficiently purified. The last of these Powers, nearest the luminous abode of souls, was a serpent of dragon. In the ancient doctrine, certain Genii were charged with the duty of conducting souls to the bodies destined to receive them, and of withdrawing them from the bodies.” *Morals and Dogma*, page 411. You’ve heard about the gene in the bottle? Arabian knights, rub the bottle and here comes the Gene? What is Genii? Notice that freemasonry speaks about Genii. “According to Plutarch, these were the functions of Proserpine and Mercury. In Plato, a familiar Genius accompanies man at his birth, follows and watches him all his life, and at death conducts him to the tribunal of the Great Judge. These Genii are the media of communication between man and the Gods; and the soul is ever in their presence. This doctrine is taught in the oracles of Zoroaster: and these Genii were the Intelligences that resided in the planets.” *Morals and Dogma*, page 441. The Jesus Christ of Islam is also different. Muslims do not believe that Jesus was the Son of God or that He was crucified. 1 John 2:22 says “Who is a liar but he that denieth that Jesus is the Christ? He is antichrist, that denieth the Father and the Son.” We saw how catholic scholars change the Bible. To removed Jesus as the Soul Saviour.

Now let’s go to the Koran. Salman Rushdie, when he writes “The Satanic Verses” he said that there are some strange verses in the book. He said: “At least two early Muslim scholars, ibn Sa’d and an anonymous Persian historian, have related a legend which explains the origin of a group of apparently contradictory verses in the Qur’an, the so-called “Satanic verses.” 1.) Sarah 53. 19-20 reads “Have you thoughts about al-Lat, al-‘Uzza, and the third, Manat, the other goddess?” 2.) Satan is supposed to have interfered here with the transmission of the holy words to Muhammad and tricked the prophet into interjecting an additional verse which allowed for a mixture of Islam and the indigenous polytheistic faith: “These are the exalted birds whose intercession is to be desired.” 3.) Through the archangel Gabriel, God corrected this error in a later revelation (Surah 17. 73-75) which restored the strict monotheism of Islam: “They had almost beguiled you away from what we had revealed to you with the temptation to invent something else against us. On that score they would have taken you up as a friend. Had we not rallied you, you had almost conceded to them a little.”

The Holy Qur’an with Arabic Text Transliteration in Roman Script by M. Abdul Haleem Ellyasee. English translation by Abdullah Yusuf Ali (Revised Edition). This is the International Qur’an. This comes straight from the explanation by the top theologians on the Qur’an itself. This is the International version that is used in the United Nations. “Revitalize Humanism” Islam is the Message of the Qur’an. It is a Perfect and a Practical Religion of Equality, Liberty and Fraternity. Islam, as defined by the Qur’an, means Submission to the Supreme Being and compliance with His laws, which constitute Nature, including Man himself. Vide 82:3, 30:30 “Surely the true Religion with Allah is Islam” 18::3. Islam also insists upon the fundamental unity of all revealed Religions in origin, Includes them all collectively in itself and enjoins all Muslims to acknowledge them.” Vide 83:3, 385:2. “And whoever desires Religion other than Islam, it shall not be accepted from him, and in the Hereafter he shall be one of the losers.” Vide 84:31. Page 9.

C. WITH SPIRITS: There has always been a class, generally called Rationalists, mainly including Philosophers and Scientists, who doubt, nay, deny the existence of Association: while on the other hand, those usually called Spiritualists, mostly including saints and savants of Psychics, feel sure of Spirits and Spiritual experience. At one time or other, much fraud was practiced in the name of Spiritualism, so as to inject superstition and terror in society, which evoke a natural reaction to suppress the fraudulent to the point of

ridicule and punishment. But the Qur'an affirms the reality, and an approach between the two old parties is already in sight. Page 12. So, the Qur'an says that Spiritualism is fine, but what does the Bible says? It's Satanic!

Angels: Angel have their own shapes, usually carrying wings, but being formed of Light, they are capable of easy transformation and can assume human features when necessary vide Seciton 1:35, 8,9:6,69,70:11,24 to 28:51, 31 to 34:51. The usual abode of Angels is Heaven where they praise God and pray for Mankind but they also come to the Earth on duty and call on people with or without recognition as strangers. They carry our duties which often seem super natural. "Those (Angels) believe in Him and implore forgiveness for those who believe..." 7,8:48 "The Angels called unto him (Zakariyya): God gives thee glad tidings of Yahya (Prophet)..." vide 38 to 40:3 to 2,3:16, "When our Messengers (Angels) came to Lut (in human shape) he was grieved on their account (taking them for youths)..." 77 to 83:11. Angels particularly approach people at the time of their death with good or bad tidings according to their situation. "The Angels descend on them (the righteous) fear ye not (they suggest) nor grieve..." 30 to 32:41. When the Angels take the souls of the unbelievers (at death) (how) they smite their faces and their backs..." 50,51:8, 6=93:6, 27:47. They descend with blessings on particular occasions, such as "Lailatul Qadar" the night is which the Prophet received his first Revelation in the month of Ramadan. 1 to 5:97. Page 12.

Genii: (When we read about Genii? In Freemasonry!) Next to Angels come Genii, who are formed by Fire, the well-known Iblees or Satan being the Head of this creation. They stand half way between Angels and man, sharing the nature of both in parts. They have got their families, their culture and their religion and still they are invisible and capable of transfer and transformation. They had close contact with the Prophet Solomon, in particular as also with the Senior Saint, Piraane-Pir Syed' Abdul-Quaadir Jeelaanii of Baghdad, who for a reason is called Ghousus-Saqalayn. But their contact with other saints is not uncommon. Genii lead some people astray. Vide 27:15, 15:55, 1,2,11, to 15:72, 29 to 31:46, 6:72, 128:6, 50:17. Page 12. In the other words, Satan is the head of the Genii and the Geniuses of the one's like, Plato and the others.

Then you got the devils, this are the bad guys. D.) Man vs. Spirits: "Man is Paramount in Creation this is a Truth, persistently urged by the Qur'an, so as to declare man "Khaleefa" or Vicegerent on Earth, totally subject to God as such exercising wide power in the Universe, bestowed on this frail Creature his Mighty Creator, God, Most Exalted, entirely above such connection as Son and Father. It would appear, from the Qur'an, that man is superior to Angels and Genii, being most advanced by nature, in knowledge, as also in Descension, Ascension and Manifestation. Love, Devotion and Obedience put him in a position inaccessible to others. The paramouncy bestowed by God on man is frequently pointed out in the Qur'an. Vide 30 to 34:2,71 to 81:38,39 to 43:51. "Said they Lord to the Angels: "I will create a Vicegerent on Earth." They said: Wilt Thou place therein one who will make mischief therein and shed blood, whilst we do celebrate Thy Praises and They glorify Thy Holy (name). He said I know what ye know not." 30:2.

Human Souls: Man is a combination of soul and body. Soul springs from the sphere of 'Amr' (Command) and Body grows in the sphere of 'Khalq' (Creation) – both these spheres belong to 'Rab' (God) as says the Qur'an. "Verily your 'Rab' is God. Who created the heavens and the earth in six Day's (periods).. all governed by Laws under His command. Are not both the Him, 'Khalq; (Creation) and 'Amr' (Command) 54:7 As to the sphere of 'Amr' it is instantaneous and Absolute, free from the chain of Causation, as pointed out in the Qur'an. Verily Him Amr is (this) when he intends a thing. He says for it 'Kun' or Work (Bo) and there it is. 82:36. As to soul, we are told by the Qur'an. They ask thee concerning the soul Say: The soul is by the 'Amr' of my 'Rab'. (In fact) of Knowledge it is only a little that is allowed to you 85:17. What is death but the separation of soul from body as explained by the Qur'an. 83 to 78:56 (Waqla). We can even have contact with souls departed, apart from dreams, but it demands a separate treatment. Page 13.

Now, let us see about the doctrine about Jesus Christ. "End of Christ in the Bible and the Qur'an: But the Qur'an says 'Christ was altogether saved from the indignity of the cross and as if by a miracle of likeness, someone else of the same features was crucified by the Jews under illusion'. Says the Qur'an: (Vers, 157) "And they (Jews) said in boast, we killed Christ Jesus, the son of Mary, the Apostle of God (in the Knowledge of God). But they killed him not, nor crucified him, but it was made to appear to them, and those who differ therein are full of doubts with no (certain) knowledge, but only conjectures to follow, for a surety they killed him not."

What does it say? Jesus didn't die for you! This is satanic occult teaching.

(Verse, 158) "Nay, God raised him up unto himself, and God is Mighty, Wise. (Verse, 159) "And there is none, of the people of the book, but must believe I him? (Christ) before his death. And on the Day of Judgment he (Christ) will be witness. Vide 157 to 159:4. So, the Qur'an is directly against Jesus Christ and the insiders of the Western World are directly against Jesus Christ and so the Jesuits.

"While the Jews claim to have killed Christ on the Cross, it is also a Cardinal point of Faith to the Orthodox Christian Churches, that (a) Jesus Christ gave up his life on the Cross, the (b) he was buried after Crucifixion that (c) on the third day, he rose in body with this wounds fresh. That (d) he met his disciples and (f) was afterwards taken up bodily in heaven. In fact, this is the Belief which forms the basis of the theological doctrine of blood sacrifice and Vicarious Atonement for sins, which is however, losing its force with the Modern Age, an age of Action and Retribution. Page 26. Is there any different between the theologians and Islam? None what so ever. Who is controlling who? ____

Christ – Uzair – Polytheism: "God is indignant if Christ is believed to be God himself. Vide 19:5,75 to 78:5. To say nothing of Godship, Christ is not even the son of God, but only an Apostle like several others. The same is the case with Uzair a prophet of the Jews. The priests have often been the source of trouble in Religion, to lead people astray, and to grow rich at other's expense. It is to be accepted that Islam is the Religion of Truth, and Muhammed is the Apostle of God, says the Qur'an. Vide 171:4, 30 to 34:9, 27, 28:57, 113:5." The same hatred of Jesus Christ comes out over here as we saw the theologians influence by the Jesuits, revealed.

This is a tremendous quote from the book (The Home Missionary, September 1, 1892 part 4) "The Saviour has said, "He that believeth on the Son hath everlasting life: and he that believeth not the Son shall not see life; but the wrath of God abideth on him" He says again, "And this is the life eternal, that they might know thee, the only true God, and Jesus Christ whom thou hast sent." Mohammedanism has its converts in many lands, and its advocates deny the divinity of Chris. Shall this faith be propagated, and the advocates of truth fail to manifest intense zeal to overthrow the error, and teach men of the pre-existence of the only Saviour of the world?" So, basically what I'm doing is I'm showing intense zeal to over through the era and to show you that it is a lie. _

"O how we need men who will search and believe the word of God, who will present Jesus to the world in his divine and human nature, declaring with power and in demonstration of the Spirit, that "there is none other name under heaven given among men, whereby we must be saved." O how we need believers who will now present Christ in life and character, who will hold him up before the world as the brightness of the Father's glory, proclaiming that God is love! (The Home Missionary, September 1, 1892 part 4)" "There was a Muslim Eman, who converted to Christianity. And the reporter said, what is the different between your previous Allah and Jesus Christ? And he said, the only difference between the two is, **"For God so love the world that He gives His only begotten son. That whosoever believeth in Him should not perish but have everlasting life.** That is the difference. Allah, a god of war, a god of retribution, a god that sins his people into destruction, promising them celestial virgins on the other side and eternal blessings and hell on earth and hell in heaven for all women. And Jesus Christ, who says we are all equal before God. Nobody has the right to submerge the others character in himself. We are free agents before Jesus Christ. Yes it's says, wife submit to your husband as in the Lord, husband love your wife, as the Lord loves His church. My Jesus is my husband in that allegory if you like. He's never forced me to do anything. Jesus is the most fantastic being in the universe, gives you absolute freedom of choice, allows you to choose for Him or against Him and the only thing He has in His defence is, when I be lifted up I will draw all man to me. Love is the character of God and love is the only thing may conquer. Otherwise we will have perpetual hell. Love which comes from freedom of choice is incapable of giving." -The Conversation has record written.

Encyclopedia Britannica says, "The deviations [in the Koran] from the Biblical narratives are very marked, and can in most cases be traced back to the LEGENDARY ANECDOTES OF THE JEWISH HAGGADA AND THE APOCRYPHAL GOSPEL. Much has been written concerning the sources from which Muhammad derived his information; there is no evidence THAT HE WAS ABLE TO READ, AND his

dependence on ORAL COMMUNICATION may explain some of his misconceptions..” (<http://www.british-israel.ca/Islam.htm>). Who controls those secret writings? Rome controls it today. Rome says you must believe them. “The Jewish Cabala” says: “But it is in the Cabala, a Hebrew word signifying “Reception” that is to say “a doctrine orally received,” that the speculative and philosophical or rather the theosophical doctrines of Israel are to be found. These are contained in two books, the Sepher Yetzirah and the Zohar. Sepher Yetzirah or the Book of the Creation, is described by Edersheim as “a monologue on the part of Abraham, in which, by the contemplation of all that is around him, he ultimately arrives at the conclusion of the unity of God.” (Alfred Edersheim, The Life and Times of Jesus the Messiah, II. 689 (1883). The Sepher Yetzirah is also said to be the work referred to in the Koran under the name of the “Book of Abraham” This are the occult writings that create this books.

“The coming of the Redeemer” says: “Abominable calumnies on Christ and Christianity occur not only in the Cabala but in the earlier editions of the Talmud. In these, says Barclay – Our Lord and Saviour is “that one,” “such a one,” “a fool,” “the leper,” “the deceiver of Israel,” etc. Efforts are made to prove that He is the son of Joseph Pandira before his marriage with Mary. His miracles are attributed to sorcery, the secret of which He brought in a slit in His flesh out of Egypt. He is said to have been first stoned and then hanged on the eve of the Passover. His disciples are called heretics and opprobrious names. They are accused of immoral practices, and the New Testament is called a sinful book. The references to these subjects manifest the most bitter aversion and hatred.” (Joseph Barclay, The Talmud, pages 38, 39. All this terrible words about Jesus Christ.

PICTURE NAME – passionoftheChrist

“The pope and actor Jim Caviezel, who acted the part of The Christ in the movie The Passion of the Christ.” Kneeling down before the pope. Isn’t the pope papacy uplifting Jesus Christ here? If you watch carefully, Mary is the one who receives a lot of attention. Peter kneels down and asks Mary for forgiveness. Yes! If they were to come straight out nobody will believe, but why did you present a gospel for the Guyam? And you attract them into this religious net which that is called a lie? What about poor Islam? What about exactly the same thing? The outer core is stored Islam with the most rigorous exacting things that is poor people have to do on the daily basis. And the Insiders don’t even believe it they worship Lucifer direct them on the most licentious of all people. Millions of people being deceived in the world. Isn’t that a catastrophe? Shall we not stand up and say, God is love give your life to Him and split with this lies that are being taught by Catholicism and Islam and in Hinduism and in Buddhism. In Buddhism you seat and you empty yourself until there’s nothing left and then you start levitating because you are weightless, you have become nothing. Jesus Christ says, I have come in to

give you life to the full and full you with myself. Now, what are all these other religions do today? Empty you, until you are a shell and there's nothing left with you. What a terrible deception and all this exacting roles and rituals, it is terrible to not have Jesus Christ and the freedom you have in Him.

You can see many photos of the pope being kissed by all these otehr religions. This is the Truth behind the scene. Google pictures of people you would like and more than likely they are bowing to the pope with a kiss.

There are rock star bowing down before the pope, you have Yasah Arafats kissing the popes ring. You have Seventh Day Adventist giving the pope awards and shaking the hands of the pope like Mr. Beach. Take a look at the evidence in pictures at the www.SDAapostasy.org website and see for yourself. You have "Protestant Preacher" meeting with the pope and what do they have say about the Issue. On May 30, 1997, on the David frost program, Billy Graham said: "...I think Islam is misunderstood, too, because Mohammed has a great respect for Jesus, and he called Jesus the greatest of the prophets except himself. And I think what we're closer to Islam than we really think we are." (Evangelicals and Catholics: coming Together, The Drawing Near (March 1999, Vol. 1, no. 6 , page 2.) Men exalting himself above God?

Robert Schuller did an interview with Larry King.. Referring to meeting with the Grand Mufti, Schuller bragged: "I have seldom met with a man [with – D.H.] whom I felt an immediate kinship of spirit and an agreement of faith and philosophy quite like I have with the grand mufti of the [Muslim] faith." (Dave Hunt, "A New Christianity," The Berean Call (February 2000), Page 1.

Larry King live interview with Robert Schuler on Christmas Eve 1999. King: [asking why he met the Grand Mufti] "And why are you here?" The idea of bringing religion together right?" Schuler: "Absolutely... We're in a totally new era... the age of being able to indoctrinate people is finished..." King: "Does [this visit], Robert Schuler, give you encouragement...?" Schuler: Oh, absolutely...the Grand Mufti said... 'religion is like rain that falls...the extremists...pollute the pure water'... I predict we're going to focus in the next millennium as religious leaders to clean up the pollution in religion..." I think those who don't want to go along with the synthesis, the pain of the separateness is going to become so great. That the trebles of Israel. Those who say there is no other name on the heaven and earth whereby you can be save. There gonna be in trouble. Maybe this is the last time that you will hear a message like this.

Benjamin Chavis... Former Vice President of the NCC (National Council of Churches)... He stated that his ministry "has been ecumenical and interfaith. There is a linkage between Judaism, Christianity and Islam and I believe that there should be a great trialogue, not a dialogue, but a trialogue between these three great revealed religions." In 1997 he "announced he is converting to Islam and becoming a member of Rev. Louis Farrakhan's Nation of Islam."He claims that he still believes in Jesus Christ but he "expects his announcement to shock many of his Christian friends and follow member of the clergy..." He also insists that he really hasn't changed. He states: "If you pour water from one glass to another glass, the composition of the water is the same. I am who I am..." "And there is but one God. The God of Judaism is the God of Christianity is the God of Islam. So if we all serve the same God why can't we all work together?" (Dorothy J. Gaiter, "Former NAACP Director Chavis Says He Is Joining Farrakhan's Nation of Islam," The Wall Street Journal (February 24, 1997), Page B9.

PICTURE NAME - popekissingquaran

“Here is the photo of the pope at the end of an audience with Patriarch Rapheel I of Iraq, where the pope “bowed” to the Muslim holy book, The Koran, presented to him by the delegation.” Catholicism from the beginning has controlled Islam. Islam is just a tool. And we are at the right end of time. We are to proclaim the three angels message to the world and all the religions. Including the SDA Church who has for some time now played the harlot. Revelation 18:4 “And I heard another voice from heaven, saying, Come out of her, my people, that ye be not partakers of her sins, and that ye receive not of her plagues.” I believe there are many, many people in Islam who will see this light. Who will see that they have been deceived just as there are many, many Catholics who will see the lights that they have been deceived. May everyone come into the truth for our time in the Remnant of her seed movement that is taking place before the 144,000 living saints.

References: The Encyclopedia of Religion

Robert A. Morey, Islam Unveiled: The True Desert Storm (Shermans Diae, PA: The Scholars Press, 1991), p. 48-49.

Robert A. Morey, Islam Unveiled: The True Desert Storm (Shermans Diae, PA: The Scholars Press, 1991), p.46.

morals and dogma page 451

(Encyclopedia of Freemasonry page 678, 746)

Lynn Picknett and clive Prince, The templar Revelation, Touchstone Book, 1998, p. 79.