

THE LIES OF THE POPE JOHN PAUL II

W W W
6 6 8

I 1
O
A
N
E
S
P
A
V 5
L 50
V 5
S
S
E
C 100
V 5
N
D 500
O

V 5
I 1
C 100
A
R
I 1
V 5
S
F
I 1
L 50
I 1
I 1
D 500
E
I 1

666

666

Monseñor Dr. Rafael Rodríguez Guillén

THE LIES OF THE POPE JOHN PAUL II

Two decades of falsities, of keeping the Catholic people submerged in deceptions and ignorance.

Two decades of making pacts and alliances with Nazism, Fascism, capitalism and, now, even with communism.

He has formed his own political party "The National Catholicism of the Vatican."

All the information of this book is backed with proof and documents which demonstrate for the first time the true image of the Pope John Paul II exposed.

Author: Monsignor Rafael Rodriguez G:
Doctor in Philosophy and letters Doctor in
Philosophy and sciences of education. Master
in divinity and Vatican Historian.

Index

Dedication..... 5

Introduction.....6

The Lies of the Pope John Paul II Exposed..... 8

The False Image that is maintained of the Pope John P.II 10

The False Kindness of Pope John Paul II 12

The Pope John Paul II and his true personal Semblance 15

The God of the Pope Karol Wojtyla John Paul II..... 18

The Omnipotent Karol Wojtyla John Paul II.....21

John Paul II, the International Politician 24

The Pope John Paul II and his Fruitful Trips 27

The Pope John Paul II, the Archbishop Marcinkus
and the Vatican 30

The Polish Pope Karol Wojtyla, Insatiable Capitalist.. 33

John Paul II Implicated in the Assassination of P. I.. 37

John Paul II and the personages responsible for the finances
of the Vatican..... 44

The Roman Pontiff and Vatican Politics in the World.. 47

The pacts alliances and concordats of the Pope.....50

The Opus Dei and its Loyalty to the Pope John Paul II. 52

John Paul II, Protector of the Opus Dei 55

Three sinister Personages, counselors of the
Pope John Paul II58

The Riches of the Pope John Paul II

The Polish Wojtyla 61

The Financial Scandals of John Paul II and Marcinkus .63

Banks and Businesses of the Vatican Administered
by John Paul II..... 66

The Virgin Mary and the Pope John Paul II 69

John Paul II and his literary production..... 72

The book Titled Don and Mystery of the J. Paul II 74

The Political Corruption of the Catholic Church
in Italy, and the Pope John Paul II.....77

John Paul II and the Corruption of the
Catholic Church 80

My Personal Experiences with Pope J. Paul II and the

Second Vatican Council	82
The pope John Paul II and the second Vatican Council	85
Objectives of the Pope John Paul II.....	88
The Crisis of the Catholic Church with the Pope Karol Wojtyla... ..	90
The Vatican writers Expose the Pope John Paul II.....	92
The Christians Discover the Falsity of the J. Paul II.	94
You, catholic, must understand the Truth about the Pope Wojtyla	95
The Secret Archives of the Vatican and John Paul II..	96
John Paul II Speaks about the Religions which don't pertain to the Roman Catholic	101
John Paul II and National Catholicism in the 21th Century.....	102
Spiritual Totalitarianism of the Pope John Paul II Karol Wojtyla.....	103
Arousing the Conscience of the Catholic	107
Revelation, its Culmination in the Valley of Armageddon.....	108
Epilogue	111
Bibliography concerning J. Paul II and the Vatican...	114
Complete Works of Monsignor and Doctor: Rafael Rodriguez G.....	116

DEDICATION

I dedicate this book to my Catholic friends who are a step away from discovering the lies of Pope John Paul II so that they understand at once that in the XXI century Catholicism has very little Christians. I also dedicate it to my evangelist Christian brothers, who follow the teachings of Christ and whose mission, as this servant's, is to propagate faith in Christ, and not in the Vatican or its representatives, or in Catholic traditions and magisterial, which have usurped the only authority Jesus Christ whose teachings and message of salvation is found in the Bible.

At the same time, I dedicate my book to the intellectuals and liberal thinkers, so that upon reading my writings, they may come to their own conclusions, and I hope that it has been helpful to decipher the puzzle in which the national Catholicism of the Vatican finds itself in these moments to be able to understand it. I feel a grave responsibility to make known all the lies that the Pope works out throughout the whole world; even though this may bring upon myself, as a conscience, persecution. They want to silence me. They have already attempted this many times, but the Lord is my Shepherd and keeper, and I shall continue in this mission of defending his true church, in which Jesus Christ is the only founder and chief cornerstone not the Roman Pontiff or Antichrist.

INTRODUCTION

I describe in this book what the true image of the polish Pope Karol Wojtyla has been during his reign as a true absolute Monarch, in keeping the Catholic believer submerged in deceit and total ignorance, excommunicating him when he has desired to know the sinister reality of the history of the papacy and the corruption in which he lives separated from the divine precepts and genuine teachings of true and authentic Christianity.

I analyze and document myself on Christian writers and historians regarding the truth of what Catholicism or the National Catholicism Party really is A Political State, A Millennial Sect And Dictatorship, which, using the name of Christians sagaciously, represents herself as the center of Christendom and the Popes, its head. This is nothing but the Instrument which Satan has used to confuse the faithful believer and lead him to eternal perdition. It is this particular Pope, John Paul II, who has made the most pacts and alliances in the whole world with that hypocrisy of lies, deceit, and confusion, making believe that black is white. It's this Pope who calls himself Infallible, who has made this Catholicism to be in its worse spiritual crisis ever. But thanks to the true Christian Churches, the true doctrines of Christ are maintained.

All the information and evidence that I present in this book are founded on Christian writers and critical historians who clarify for us the truth about the most satanic imperialism that exists on the face of the earth. You can know the truth about the Pope Karol Wojtyla, most terrible and continuous, applying the canons of the second Vatican council, whose results are the banishment of clerics and nuns, the closure of seminaries, the apostasy of the Christians of millions of faith believers, when they have known the true image of the Pope and Vatican, the cradle of The Antichrist, A Colony of Witch and Sorcerer Priests, the Mother of All the Abominations

(Revelation 17-18).

This book demonstrates for the first time the true image and

likeness of Pope John Paul II, a false coin whose hypocritical face, presented as sanctity and peace maker, and whose thousands of biographies and false apparitions in the whole world has confused the majority of Catholics, including evangelists, whom he desires to call "Separated Brethren," when the only ones who have separated themselves from true Christians is the Pope and his so deteriorated Catholicism, which is crumbling and from which every day thousands of Catholics are converting to the gospel of Jesus Christ and abandoning the ranks of Catholicism. In the 20th century, it is permitted us to have the liberty to investigate and find out what is false and what is true.

The importance of this book can not exaggerate or overstep the reality of the history of the Vatican and present Pope Karol Wojtyla, John Paul II. Two millenniums of an imperialism called National Catholicism which has had something to do with all the political movements which have succeeded one another in the western cultures. It is very important to understand that this investigation of the Pope John Paul II and the Vatican - a political state and its party, National Catholicism, I have founded on my living personal experiences, serving him in the most varied clerical offices as a priest ,missionary , doctor and Monsignor in the dioceses of Spain, Panama, Puerto Rico, Mexico, The United States of America; visiting Europe and Latin America, investigating the history of Christians and Catholicism. I present a study based upon those Vatican writers interested in both histories ,and whose writings don't exist in Spanish. I should also warn that although, as an opponent of National Catholicism and expressing my opinion openly, I have been persecuted and I am still being persecuted. With the theme and secrecy of the same, and with the astuteness with which has been occulted from the Catholic believer, we have been denied to know the reality of this falsified history. And now, without fear or excommunication or of the fanaticism of the Catholic Church, I shall tell you all the truth in this book.

THE LIES OF THE POPE JOHN PAUL II

I am a Monsignor and Christian priest. I have dedicated myself all my life to a study and investigation regarding to the true church that Jesus Christ founded on earth. I was very confused, perceiving so many Catholic derivations. I had to enrolled myself scientifically in universities, both civil and non-Catholic. I completed to doctorates and one Master in Divinity. At last I was able to find the true church which I had sought. And now I can tell you that Christ is the one that saves and that he is found only in the church which sincerely follows his teachings and which sets the Holy Bible as its only creed. For the Creeds and doctrines of men are no good. It is because of this that I have come to see with all clarity. And I feel a necessity to open the consciences and to awaken the sleeping Catholic from the lethargy and brainwashing which that Vatican has done to us; from the lies of the popes, and overall of the actual present Pope John Paul II, which have suffocated the Christianity which could exist in Catholic Churches, by applying the canons of the second Vatican council. Thousands of priests, Monsignor, bishops, and Catholic have suffered frustration and have abandoned the Liberal Marxist Atheist Catholicism which this Pope John Paul II implants in the Catholic Church, whose only National interests are of the Polish Church, and which destroys the same Christian roots which we learned in the Council of Trent. This pope shall pass in history as the antichrist and the destroyer of Christian doctrines.

I shall document myself on one of the last books published by the newspaper reporter and writer Juan Arias, titled "A God for the Pope;" He has accompanied the actual Pope in 50 trips as a newspaper reporter and has been able to study him very closely. It is this reporter who is the last one who has been able to inform me of the latest New Sacrileges of this false Pope. The Pope John Paul II is the best actor that could exist on the earth. Pot before the world he appears with that little smirk, with that kindness and, according to him, bearing the truth on his lips, when he talks in front of the news media and people that so blindly follow him. Even though this servant has

exposed all his lies, and I doubt not that one day soon we shall all come together and shall be able to conquer this antichrist. I possess an extensive bibliography of Pope John Paul II. It has been very difficult, for he has known how to sell his image to the information mediums and to publish his 12 books which keep filling libraries with his attractive mystic photographs, and to keep sincere Catholics and Christians blind by hiding the true image of what this Pope really is. But if the Lord permits, I shall expose him in different books so that the reality of the Antichrist earth be known. The moment has come to be able to unmask the false prophets and prove with scientific methods what is true and what's a lie. Now, in the new democrat what National Catholicism really is cannot be hidden-A FASCIST POLITICAL PARTY OF ULTRA RIGHTS allied with the rich and Capitalism, and with those National parties which compromise themselves, returning to its tyrannical powers and imposing a dictatorship such as the one in the Epoch of Mussolini in Italy or Franco on Spain, both, I was a witness, blessed by the Vatican. I am a Monsignor and doctor in the history of Christians and Catholicism. I live retired and where I have the opportunity to consult the true history of both churches, very distinct indeed, and that we have been deceived is certain: they make the Vatican's National Catholicism appear as the true church which Jesus founded. I have been able to consult not only the Catholic biographies of the Pope the greatest selling books, which are found in all the libraries of the world translated-but also the books written impartially, and from which I document my articles; deciphering the true image of what this impostor JUAN PABLO II really is. They prove the other face of the false Mooned of Karol Wojtyla; Now that fortunately, in the 20th century, we do not have to as Christian historians the falsities and ignorance of the past.

THE FALSE IMAGE THAT IS MAINTAINED OF THE POPE JOHN PAUL II

There has not existed, in the history of the Catholic church, a Pope who has known how to sell his image more professionally in the news media. His formation as an artist and comedian, athlete and poet he has taken advantage of very well. And his image always appears in stereotyped poses and figures to impress the multitudes theatrically.

He has been able to exhibit to the whole world, through photogenic images, and which well remunerated photographers, a colorful and charismatic image which has made the multitudes burn with emotion, including making them faint. No other artist, singer or enigmatic has been able to supersede him and draw so many unenlightened fanatics.

I am preparing an album of unknown photographs and which one of the thousands of biographers publishers. But I have preferred the one of his great friend Frances S. Spats Leighton in his book "In the footsteps of The Pope John Paul II, an intimate personal portrait by his American friend John M Szostak with Frances Spatz Leighton." From this book, together with the publication of Lord Longford "Pope John Paul II," I will permit myself to reveal to you the true image of a Pope who has kept us deceived about his true image, and from which perhaps I shall be able to prove that his interests and trips around the world have not been to preach the gospel or to talk of God, but rather to present an image very different to what his political and material interests

The Lies Of The Pope John Paul II

11

are to defend a polish Nationalist Church, a church of National Catholicism with very few teachings of a Christian church, and of which he knows how to very will take advantage of to confuse the world.

Having lived, in my own flesh, persecutions and humiliations in Catholicism, and not having had any kind of excuses, but rather the contrary, for the hierarchical representatives of the Pope, I dare to affirm that the Pope is at the same time a hard face and hand. I have discovered the true image of A NATIONALISTIC SLAVE AND DICTATOR, A POLITICAL LEADER OF NATIONAL CATHOLICISM, as the reporter Mary Ball Martinez says in her documented book "Se Socava El Vaticano", Chronology of two decades (The Vatican Was Being Undermined, A Chronology of Six Decades)" and the recognized author and reporter JUAN ARIAS in his last publication "A God for Pope John Paul II. Both have been compiling for years the true newspaper datum which clarify very efficiently the true image of what this polish Pope really is, whose only preoccupations are those of A CHIEF OF STATE and presenting the false coin as the representative of Christianity, when we can now clarify that his true intentions are different and his least worries are the salvation of souls or teachings of Christ.

THE FALSE KINDNESS OF POPE JOHN PAUL II

In my archives on the Catholic Church and the papacy, I find not a Pope who has known how to sell his image better to the whole world than John Paul H. He feigns very well to be the Pope of peace, love, kindness, and love who suffers for the problems of the world. None of this is true.

I have been to decipher the true image of hypocrisy, tyranny, Inquisitor, together with his priests, bishops, and religious ones. And he has converted the Vatican; as Juan Arias very well affirms in his documented book about John Paul II (page 211): "To the Convoked ones in Rome, it seems to be pagan Babylon where they are, where there is much bureaucracy, much canonical right, but little faith."

It is difficult to understand the Pontificate of Pope Wojtyla; when he has broken the image of the papacy and curia, which for hundreds of years have lived their Tridentate and medieval traditions. When, as this servant, he has been educated in Catholicism in a seminary, and following a ferrous discipline that washes consciences and is irrational, scholastic and then all at once its laws starting collapsing, its seminaries are closed, and its room given to a new generation of seminarians, priests, bishops and religious ones without any faith, or academic preparation, and indoctrinated by a slave National Catholic Church of this polish Pope, whose acts and severity towards his opponents and separated Christians demonstrates what he is in reality:

A Political Ultra Right Fascist, whose image and material interests are all that he's interested in; not with standing that he desires to appear differently. He is not interested at all in the Salvation of souls.

The reporter Juan Arias, who has accompanied Wojtyla on 57 trips, asks himself in his documented books "The Enigma of Juan Paul II" and "A God for the Pope (Spanish books): "Is the charisma of Pope Wojtyla real or virtual"? Then he demonstrates to us that his photogenic charisma, his poses as a good artist, and his every movement are all well studied; and that he consults his photographs and correspondents on what posture they recommend e.t.c. He is demonstrating, to us, a theatrical art which the most refined artist of Hollywood wishes he could pay his retinue of designers, correspondents for, which always accompany him on his international trips.

I possess a collection, which his polish-American friend John M. Szostak publishes with Frances Spatz in his book "In the footsteps of John Paul II" and also appears in Lord Longford's book "Pope John Paul II An Authorized Biography," of photographs and poses of this brave and attractive Polish slave with blue eyes, Byzantine Vestures, silvery crosses, auriferous brooches, pearls, diamonds, sapphires, a collection of shiny stones, adornments, pluvial caps, combinations of showy colors, Egyptian Paranoiac miters, which all, together with the Cardinal Capelos of his aristocratic court of Cardinals, Capelos of rich purple, virretes, and gold and pearl encrusted pectorals, make him appear to us more in his representations as an astrologer and in no

way represents the humble and poor-Christ, nor a church walking what it preaches. His visits to the indigenous zone of Oaxaca, and to the super rich church of the Dominicans, constructed with the robberies of the Native Cassocks and blood of the Martyrs of the INQUISITION, were just one more mockery of a rich and potentate pope; which reminds us of the sad history of Pope Alexander VI, who, together with the Catholic kings, divided the patrimony and riches of the indignant poor Mexican culture, and also of the Native Americans. Are we not witnessing the some features with the Pope Wojtyla? Of course we are!

The God in which Pope Wojtyla believes, and he has demonstrate it, worshipping him with idolatrous religions and converting the temples (of God) into cults pertaining to animism. That is, a good who attributes anemic life and powers to objects of Natures not the God Jehovah, whose true Monotheistic religion is the Christian one. His arrogant dogmas concur with pagan religions. Thus this Pope unites himself to these religious leaders (who proactive such) in Asia and in Africa.

This is the Pope of the "Opus Dei," the most Mafioso Capitalist that has ever existed in the history of humanity. An alert which approximates itself to Mexico!"

THE POPE JOHN PAUL II AND HIS TRUE
PERSONAL SEMBLANCE

The coming of Pope Wojtyla to the Catholic Church radically changes all things. The face of the god which he preaches, in very few occasions is a human social or problem solving God. It is the same infallible Pope who usurps the divine power and authority of God. In studying his books. "Philosophy Love and Responsibility," 1960. "The person and Action," 1969. "The Subject Person and Responsibility," 1976. "The Personal Structure and Auto determination," 1974. "Theory and Praxis," 1976. "The Fundamentals of the Ethic Order," 1979. All of them are founded on a scholastic Philosophy that isn't scientific. I shall have the satisfaction of analyzing them and proving their erroneous theories and metaphysical deceptions to humanity. The Popes very personal philosophical thoughts have formed a separate school, an non-ethical Catholic system that is not Christian, a polish National Catholicism.

His Theological and philosophical writings are imprinted conjointly in the whole world, and are translated in millions of Exemplars. There does not exist a library where these books do not appear. They are the following: "The Fundamentals of the Renovation," 1972. "Signal of Contradiction," 1976. "Problems with the Faith in St. John of the Cross," 1948. "Discourses to the City of God," 1978 etc. It is in these books where this unfounded writer demonstrates his theological ignorance's and where he expounds the science of God without the acedemic preparation and respect due it. Let

us remember that this particular Pope was not accepted the Gregorian University because his limited studies could not be confirmed, and he had to get his doctorate from the Roman Angelical (art) club.

His foolish and daring Theological affirmations; his confusion in interpreting The Mysticism of St. John of The Cross and ignorance of his pure poetry; and of the Spanish mystics; appear so ignorant to him-of this Spanish literary moment of the Golden century. His doctoral thesis, thanks to Opus Dei, was just recently published. His hate of the Jesuits and favoritism's toward Opus Dei clearly define him.

His literary works, and where this poetic Pope, theatrical artist, profane and erotic lover most forcefully manifests his true personality, he titles: "The Tent of the Jeweler," 1978. "Poems," 1976. His pastoral writings, his Papal Bulls, his conferences, his powers over the World Press and in Latin America, where not a day exists in which his image and blessings do not appear; where there is not in all Mexico a state or Newspaper that fails to publish his latest consigns; The National Catholicism that this Pope has founded using the name of Christianity, his naming of Nuncios, bishops, Monsenors, clerics of the good orders of religious Romans who are compromised with his ultra-right politics, has all constituted a church which even the most ignorant now knows the true intentions of Pope Wojtyla, a Pope whose appearances deceived and which have the Catholic world confused.

It has taken me years, as Monsenor and Christian doctor, to be able to decipher the intrigue and puzzle

which I have supposed, and to come to scientific conclusions to be able to expose the true semblance of the most enigmatic Pope of the 299 popes which have existed. And as Rius very well signals in his "Pure de Papas page 420": They have been great aristocrats; many have been poisoned, many have been homosexuals; grasping arms, libertines, corrupt, nepotists. But we cannot even find an epithet if we wished to define Pope John Paul II, and all of them pejoratively degenerating to the worse. We could say, as the "Separated Christians affirm concerning the corrupt Catholic Church": "If the Popes are the representative of Christ, then we are Chinese."

The Pope has failed in wanting to desecrate the world. He has failed in refusing to hear the human rights of women. He has failed in his intentions to make Europe Christian: Because his National Catholicism is NOT CHRISTIAN.

He has betrayed the second Vatican council: He has not helped ecumenism to advance by his lies. And above all, he is mocking the world.

THE GOD OF THE POPE KAROL WOJTYLA, JOHN PAUL II

The prestigious Spanish writer and reporter Juan Arias, author of "The God In Whom I do Not Believe;" "The Fall of Mussolini;" "The Enigma Wojtyla;" "A God for the Pope," discovers the true personality and other hidden face of whom this slave Polack Pope really is, which is unknown; who rules the destinies of National Catholicism in the whole world The Pope Juan Pablo II.

We have been taught in the seminaries and churches and universities about the image of the Pope as a "semigod" with solely spiritual powers as Supreme Head of the Catholic Church; The Pope Bishop of Rome, Primate of Italy, Patriarch of the East, Supreme Pontificate of the Universal Church, Prince of the Apostles, successor of St.Peter, Vicar of Christ on earth e.t.c .. This image which we have been taught to believe in, even to the very marrow of our bones and most tenuous parts of our brain, with which from birth until death we have seen ourselves surrounded by a pleiad of faithful believers, priests, and religious conventuals, is an image which now, in the 20th century approaching the third millenium, cannot be sustained for much longer. And all those Catholic scholastic teachings of a medieval philosophy, faced with the avalanches of scientific histories, free conscience, and democratic scientific methods, are disappearing and being replaced with the teachings of truth and exposers of false hoods and lies. It was about time!!!!

The image of the God which Pope John Paul II offers us, and which he claims to represent and to be vicar of on earth, is a God that in no way can be the God in which we Christians believe, and whose spiritual beauty, and salvable teachings of redemption we can find only in the gospels and apostolic epistles. We can behold him in his greatness, love and forgiveness, and mercy, and gifts of his spirit in the hearts of his faithful believers.

The author of the book "A God for the Pope John Paul II and The Church of the Millinium," and which the Editorial Grijalbo publishes, presents us with the true image of a pope whose false moneda has kept all of us asleep and deceived before the mediums of information: who presents an image and personality which is not the truth personality nor true image of the God which JohnPaul II preaches: His works and fruits can never be the product of genuine Christinity.

For the historians of the Vatican, and the monsenors and priests which have lived and suffered the consequences of this Polack Pope and of the second Vatican council, we can understand very well what the God of Pope Wojtyla is. It is not difficult to understand him once reliable documents have fallen into our hads of the connections of the Papa and his banker buddies with the New York Mafia; when we can now write, and that without fear of excommunication, with datas, names, places, and exactly where the millions and billions of dollarshave been inverted conjiontly (by) the Mafia and Vatican; when we now have the tribunal and court sentences clarifying the finances of the Vatican, the

banks, money launderings and including the buying of Cocaine for distribution in the United States.

The true image of the Pope John Paul II has shattered the false image which had us asleep since the Tridentine Council; it has shattered, as Arias very well says in page 16: "The very image of the Curia and its charismatic image is hidden in the face of the evidences of the corruption of the palace court." What, then, is the face of God to the Pope? I will synthesize him in the same words of Juan Arias:

1. A FASCIST GOD OR ITALIAN MUSSOLINI.
2. A GOD OR MONARCH REIGNING IN A THEOCRACY WHERE ALL HUMAN RIGHTS ARE LOST AND HIS OPPONENTS ARE SENT TO HELL. HE IS NOT A GOD OF MERCY OR OF FORGIVENESS.
3. WOJTYLA HAS BETRAYED THE ADVANCES AND PROGRESSES WHICH COULD HAVE TAKEN CATHOLICISM AND EVANGELIZATION TO THE POOR AND LED TO THE POLITICAL SEPARATION FROM THE GOVERNMENTS, TO THE REFORMATION OF A CHURCH DEVIATED FROM HER TENETS OF SALVATION OF SOULS.
4. THE GOD THAT THE POPE PREACHES ON HIS TRIPS, BOOKS AND CONFERENCES IS A GOD WHOM THE MAFIOSO DYNASTIES THINK THEY HAVE, AND WHOSE OFFERINGS AND BLESSINGS MAKE MORE POWERFUL EVERY DAY, AT THE COST OF VICE AND FALSIFIED VALUES, IN THE BUYING OF INDULGENCES AND SIMONIZE SINS. HE IS THE SAME ANTICHRIST WHO SUBTLY PRESENTS HIMSELF A DECEIVER, A PHONY AND DIABOLICAL.

THE OMNIPOTENT KAROL WOJTYLA JOHN PAUL II

The preponderance and omnipotence of the papacy through the centuries has been resumed in this Polack Pope whose trajectory in two decades has demonstrated his reclaiming of universal Dominion. And he has constituted himself in the incarnation of the very God, with divine powers and infallibility, when he talks and directs his messes; when he represents a Nationalist Polack using Christianity to convert the Catholic Church into what today is a Political State of National Catholicism; into everything except a Christian Church of love and Salvation through Jesus Christ.

Karol Wojtyla has confidence in his powers, and in those of his vassals and armies of bishops, priests, monks, clerics, nuns, and thousands of religious orders, which, without being able to express their opinion or exercise their human rights, never the less blindly obey an oath which is placed upon them canonically. And as very truly writes Avro Manhattan in his documented book "Vatican Imperialism In the Twentieth Century": "The Pope therefore, being above ALL MEN, is also above all rulers, whose lands and kingdoms he, as their supreme legislator, should govern. The Pope is more than a mortal being. The Pope is not simply a man, but almost a God on earth." In other words, it has been taught for centuries that the Pope is a divine being and whosoever disobeys him is already condemned on earth, and also loses eternal life.

Since the elevation of Wojtyla to the Roman Pontificate, his political and economical directives and presence of

National Catholicism in the whole world have been his goals and objectives much more outstandingly than that of any other Pope who has reigned in the Vatican. The application of the Canons of the second Vatican Council and his encyclicals and pastoral letters, and his trips and diplomacy, have superseded those of the other Popes. And he has demonstrated, without achieving it, that the Catholicism of the whole world, or Polack are his real goals. But, again, he has failed to carry it out. And even the communism which he defied as public enemy number one, and also the separated churches, though not even making a pact with them, he has achieved to triumph over their systems. But, on the other hand, we are seeing the peoples democratizing themselves and wanting to do away with the biggest millenarian dictatorship of the world A FASCIST SYSTEM and converting themselves into constitutional parties, separating church and state.

Neither has he been able to triumph over and finish with his major enemies The protestants, evangelicals, and other groups separated from the Vatican. But on the contrary, every day thousands of Catholics are abandoning the Vatican and are criticizing her corruption's; not withstand that they are still presenting false statistics.

As the writer mentioned above very well informs us inn page 50: "The Catholic Church's inflexible aim is the Converse on and subjugation of the human race. The Popes are directed toward achieving such a goal." I am a Monsenor and Christian priest. I recognize that I was programmed during twelve years of seminary to defend and fight for a cause of a church of Christ and, as they programmed me, I thought to represent the divine

powers which were granted to me eternally. But when I reflect and receive a scientific and rational education, and not a scholastic one as Catholicism imposes, I come to realize the decorate and falsities which I had learned: Of the falling away from the true teachings of Jesus Christ; of my supposed powers to do miracles, consecrate, for give sins, and to bless. They were all lies.

I had to learn during forty years in evangelical seminaries and state universities the true metaphysics, a rational logic, and not scholastic dialects of mere theories, speculations e.t.c which do not prove the truth. During those twelve years of seminary (I came to realize) I had been satanically programmed and brainwashed.

The trajectory of Pope John Paul n, if you have the time to study his writings- ten books, hundreds and thousands of conferences- if you follow his footsteps from his birth in Poland and studies of the National Catholicism of the SLAVE CULTURES, with their esotericisms, fanaticism's, e.t.c you shall understand that the education which this Pope receives now in Poland is not the authentic Christian education of Christ, but rather the esoteric Catholicism having more faith in idolatries images of Mary and the saints than in Jesus Christ and his church.

THE POPE JOHN PAUL II, THE INTERNATIONAL POLITICIAN

There has not existed a personage in the history of humanity more ambitious and phony, using Christianity, than the actual Pope John Paul II, Karol Wojtyla. The renown writer David Wiley in his book "God's Politician John Paul II at the Vatican," printed in Argentina by the Editorial South American 1993 in Spanish, describes to us with luxury of details the actions of the Political Pope John Paul II.

In eleven chapters he narrates the way in which this political pope has ruined traditional Christians and imposed liturgical, canonical, and immoral laws of fear and terror upon his opposes, excommunicating even his best theologians and genuine soul pastors and has imposed a new Catholic Church of National Catholicism which in nothing appears as the Christian Church the first three centuries.

The application of the second Vatican Council's canons, contrary to the (supposed) Christian desires of Pope John XL, have degenerated into a bankruptcy in which now it can no longer be distinguished what a religious cult is in the Catholic temple, or what a jargon of esoteric rites which profane the sacred place is. This pope has permitted his atheist priests to convert the temples into degenerate public plazas where God is profaned instead of worshipped.

If you have been previously educated to the second

Vatican council, when we were still respect and adoration for God in the Catholic temples, but now with their pagan meddling in their ceremonies, you may understand and compare the point to which this pope has caused us to degenerate; who has desecrated the very foundations of Genuine Christianity and the worship of God. You can compare the new generation of priests, bishops, and religious a new generation of secularized liberals, profanes, mockers, and atheist religious leaders to a pope who, call himself actor, poet, or athlete, is anything but an example of sanctity in the Church of Christ. I have been a witness as parson and Monsenor before the election of this Polack pope; and I have been able to meet Pope Pus IX, Pope John XL with his (supposedly) Christian intentions at necessary reforms; Pope Paul VI with the Mafia already infiltrating the sacred Empire of cardinals and Nuncios, and also Pope John Paul I, who was poisoned for wanting to destroy the Vatican Mafia, sinister personage whom I mention in another article, and concerning which I recommend you to read the very well documented book by David Gallop titled "In God's Name," and in which, in chapter VII page 344, you shall be shocked of how this actual Mafia of Cardinals and Nuncios acts when they want to eliminate the very pope who wants to separate himself from them. Did you know not that there exists a more sacred and pernicious Mafia in the Vatican than the Sicilian Mafia of New York? I have written a book .

On September 28, 1978, Marzinkus, Villot, Calvi (God's Banker), Gelli, Sindona, and Cody, responsible for the finances of the Vatican, go to select John Paul II,

backed by the White Mafia of Opus-Dei. This is the sad reality of a pope who in no way can be excluded in having participated in the death of Pope John Paul I. He knew the Mafia and backed them.

For a servant, the documentation that the author David Yallop contributes in his book "In God's Name" page 330, and which he has spent more than three years investigating cureless in the Vatican, Italian Cardinals in Rome, travelling and interviewing hundreds of witnesses in Europe and making known original copies of criminal agencies of the Interlope, CIA, FBI, International Organisms and connections with the Mafia etc, Is the book which most influences my thesis that the Vatican and her henchmen could never be the representatives of authentic Christianity, which is love of God and holy works, and is not the corruption which I have been able to read in this book with photos and evidences of the Sacred Mafia of the Vatican. This investigation has only given me the coordinates to affirm that punk John Paul II is lying to us when his image appears before the world as the defender against social injustices, or as an example of a holy vicar of Christ. He is nothing but a total phony and liar, and contrary to all truth.

THE POPE JOHN PAUL II AND HIS FRUITFUL TRIPS

Any Catholic may believe that the repeated trips of the actual Pope through Latin America, Europe, and Africa are pastoral Christian trips for evangelization whose fruits are the conversion of souls and the salvation of Catholics from religious and moral problems, and from the Crisis in which the peoples of the countries he visits live; and to give them a solution. It is false!

I have been able to be a witness, not only in Rome, where I have assisted three times as a pilgrim to earn a papal indulgence, but also in Puerto Rico, Santo Domingo, Spain, the USA, and in Mexico, and I've had the curiosity to go about annotating those data of interest to be able to demonstrate that these trips are so subtly projected, and that he has picked up so many material benefits, that in all the nations and dioceses which he has visited, millions and millions of dollars have been inverted to or, better, have benefited so much the Banks of the Vatican and his multinational enterprises, which, being broke, these trips have restored; and which today, in the financial world and in the Swiss reserves, occupy so preeminent a place. How? It's due to the following:

Every diocese contributes to the promotion and sale of papal articles by the millions, and of Vatican flags, shirts with his effigy, books written by the pope with millions of exemplars of the Editorial Editrice of the Vatican and those of the Episcopal conferences. I possess some statistics of sales and publications in

which I lack figures, if I should catalog them (by with) materials and by editions for you, showing how all the dioceses have negotiated with the travelling Pope. They have invested together and business has been plump. The libraries and author's right, and the Editorial Edictrice. And Pauline is the one that finances the expenses. In the U.S.A. where I reside, the mercantilism is such with these trips; of which I have statistics and the names of libraries, and religious Catholic articles showing that millions and millions are contributing and laundered by their books, videos, presentations, and Eucharistic celebrations. It is a very Capitalist Church. As an example, and I was a witness in Mexico, after his disastrous discourse in pueblo and in the Basilica, beautifying a Juan Diego, who has never existed, and after giving a crown of gold and diamonds to the virgin of Guadeloupe, and after taking up millions of dollars which are offered in the Basilica, and even more so with his coming and the thousands of prepared peregrinations in advance e.t.c, at his return to the Vatican the generous Catholic people and hierarchy charter a second plane to take the gifts to the Vatican. Is this not a slap in the face to the poor indigent and poverty of thousands of Mexicans? Would it not have been an example of that Christianity which he preaches to distributed those millions among the indigents, who don't even have enough to eat, to demonstrate that it is true, with works, that the poor are also a part of the evangelization and commandment of Christ, whom he claims to represent? Or even to have visited the prisons and hospitals? Now, in the 20th century, faced with the truth, and with liberty of expression, the trips of the Pope are demonstrating to us, not a preoccupation with Pastoral Christianity, but

rather with Roman Catholic interests; that with the name of Christianity he has fooled us who have fallen for his lies and falsities into a Political State of the Vatican; and that Mexico still enriches him and permits him to visit every time that the Vatican's coffers are spent. In these moments in which I write, they are preparing a new visit to the United States where I reside: a capitalist state with a church called Catholic, but which also is just one more Empire of Mercantilism and business, which, with the Pope's visit, and his actions in the business world, sees a rise in its stocks upon his arrival. The stock market rises, and the dollar rejuvenates itself. Until when shall we Catholics, priest, and Monsenors be accomplices of this great Simoniacal sin and sacrilege which the Catholic Church, with her Pope, committee We are silenced; we are excommunicated; but, as Christians, we should reprove such corruption in the name of the poor Christ and Christian Church which he claims to represent.

But his acts show differently. The 85 trips of the Pope, and those to come, have only achieved acknowledging the Vatican and Delegates as a Political Empire and a New Church of National Catholicism. That is, not a Christian Church; and less that it should represent it. We are not so dumb and ignorant anymore. We can think and give our opinion freely.

THE POPE JOHN PAUL II, THE ARCHBISHOP MARZINKUS AND THE VATICAN

One of the best seller books, published in 1983 by the Editorial Rhinehart and Winston, New York, whose author Richard Hammer titles "The Vatican Connection, the Astonishing Account of a Billion Dollar Counterfeit Stock Deal Between the Mafia and the Vatican" documents very clearly the investigation which he executed for years about the participation of the Catholic Church in the buying of counterfeit dollars, in stocks of laundered money, cocaine, and businesses of the Mafia, and the compromised personages who appear in these turbid businesses. Very significant is the photograph which appears in the first page of a religious book that shows \$100 bills, and in considerable amounts.

The appearance of this book, that has been censured, as all those that try to investigate the Vatican's finances, as the Judiciaries, police, and federal authorities of the USA; as the official who actually directs the office of "The Organized Crime Homicide Task Force, New York City Police Department," Joseph J. Coffey Jr., a famous investigator and private detective who is contracted by the CIA, FBI, and Nations in their investigations of the dynasties of the Mafia. His experiences and written books with authentic documents, verified in the tribunals and incarcerated the authors of the crummier, accredit the book from which I write my articles as a book that you yourself can read to know the truth of the connections of the Vatican, the

Pope John Paul n, and of his banker Marzinkus; which have been surprised with their hand in the cookie jar. In 322 pages acts are related; names, places, false justifications which the Catholic Church makes when she realizes she's been caught in a crime, are cited; and a series datas are also given which you should get to know: Because most assuredly upon publishing this minister these discoveries about the true face of John Paul II and his intimate collaborators in the Vatican, I shall be censured, excommunicated, and labeled as a counterfeit or faker. I recommend that you read the whole book; since it is not possible for me to cite the families of the Mafia; the names of the Vatican personages; ecclesiastical who have been investigated; some being incarcerated; others, using their diplomatic privileges, as Marzinkus and John Paul n, remain free and continue to commit their atrocities, and to deceive with their appearances of sanctity, with diplomatic passport.

In page 308, the arrival of the Pope John Paul II to New York is narrated. Joe Coffee was assigned to be one of his bodyguards. The commissioner Robert Meguro, who commanded his security, and wanting to salute the pope and place himself at his orders, when he tried to approach, it is recorded, "a large, burly bishop moved quickly forward to block the approach, put a massive hand on Maguirre's chest and shoved him forcefully away." That is to say, not even the top authority in New York is respected; for his accomplices, including Marzinkus, already know of the police investigations; and there were present some of the criminals which they could arrest and incarcerate. But they couldn't: They

were citizens of the Vatican - He relates his conversations and confrontation with Marzinkus. And when he wants to come near the pope, how Marzinkus blocks his path and tells him, "no polizonies," which is, "no cops."

Perhaps this story is not sufficient to demonstrate the fear of Marzinkus. Who already know that Coffey had him pegged and connected to the New York Mafia? The maximum powers are to be found in John Paul II and his beloved banker Marzinkus, who would turn over to him all the money needed for his political problems in Poland: for his friend Walesa and to the crime syndicate which, in connection with every diocese, he needed for his public campaigns of triumph in his appearances; hiding the true cause of his Mafioso trips.

The Pope John Paul II charges Marzinkus with everything relating to his trips; and he always carries millions of dollars in his black briefcase, which the so costly trips and dulce vita require. Once the implication of Marzinkus with the Mafia was discovered and they were called before the tribunals to give an account of their transactions. But instead of being humbled and incarcerated, he was named by the pope as an Archbishop and his power increased. And also, to shut his accusers up, he is also named president of the Pontifical Commission of the city of the Vatican, having all the responsibility of the finances of the Vatican, the treasury etc.

THE POLACK POPE KAROL WOJTYLA, INSATIABLE CAPITALIST

After the degenerate Pope Alexander VI (1431? - 1503), whose enrichment with the discovery of America, and its riches, he shares with the Catholic Kings of Spain and Portugal, there has not existed another with more thirst for riches than the actual Pope Juan Pablo II The Multimillionaire number 1 of the World.

I have been able to comprehend, as a historian and Monsenor in the Catholic Church, which are her material interests; and how from Pope and his canons down the Bishops and Priests are predisposed to convert them into capitalists, a clerical aristocracy totally friendly to and allied with the rich, and sharing with them. I am a witness, and have also my ambitions of the dulce vita which I have lived richly. Even though I have desired to take the message to the poor and to live a model Christian, it has not been possible and I have been persecuted for not following the examples of my superiors; converting my parishes into businesses and mercantilism. You could also know my affirmations if your parish, bishop, priests, or clerics would permit you to make an audit of their goods and bank accounts; as I in this article do to of the Pope. And even though they may not permit it, and hide the truth, we can now know that their interests are not spiritual, but rather of exploitation and enrichment; and that she is a Church whose reign is terrestrial The Catholic Church of the Vatican

I my personal Archives and library, I possess an

extensive bibliography and documentation's about the riches and finances of the Vatican and corrupt actions of this Polack pope. In the investigations I have executed and in the books which I have providentially found in the United States in English, which verse us on the economic power of the Vatican, and on her bank accounts, businesses, including businesses with the New York Mafia, it is the books by Aver Manhattan "Vatican Imperialism In the Twentieth Century," and "The Vatican connection with the Mafia, by auther Richard Hammer, which I most recommend. You yourself can come to know the truth about the insatiable Pope John II and his Capitalist Empire. I only document myself. I invent nothing. I have come to the conclusion as a doctor in history, and with my personal experiences, that the Capitalist system in the Western culture, and human cultures too, has been the cause of the poverty in which we still poverty in which we still live, and that if the (Catholic) theoretical religions and governments, with their Capitalist systems, had not existed, which have exploited and robbed the poor and enslaved them with Inquisitorial torments, and trampling of the very conscience with spiritual esotericisms, we would have progressed and the misery and poverty of the peoples, not only indigenous but also in Europe and Latin America, would have ended. You yourself can prove this by just looking at the museums, the multimillion dollar expediency on Cathedrals, palaces, castle fortifications and blazons with Olympic pools in the papal parks etc. Upon being elected Pope, John Paul II, Richard Hammer tells us in page 303, before doing anything else: John Paul II (starts) to look over the (financial) records of the past and do what ought to be

done." And Marzinkus the banker is to accompany him as his bodyguard; and thus we see it, that it continues today. That is, the very first preoccupation he has was to ask his banker about the state of the finances in his books, and not all which are listed, in the book "The Vatican connection;" where the Vatican does her business transactions: Panamanian Bank, Bank Exterior ;Banks in Switzerland; Banks of Credit Swiss ; Security Pacific bank, page 173 etc. . . Banks which are connected to the Narcotics trade in pages 40, 43, 126, 142, 145,146 etc...

You can prove the shocking quantities of dollars which are managed, and the illegal businesses which are managed in these banks at the petition of the Vatican. The list encompasses the banks of the whole world. In the United States, Europe and Asia included, the nefarious hand of Marzinkus the banker is found, whom the pope calls the Bank of God and the Holy Spirit (I'd call it of Satan himself). I feel very sad to comprehend now that I have served a church which has deceived me und which I thought to be, in reality, the Church of Christ. I was blind to the truth. But now I know it! Businesses with multinational enterprises.

I document my investigation on books like:

1. "The Vatican Connection;"
2. "The Astonishing Account of a Billion Dollar."
3. "Dollar (Counterfeit) Stock Deal Between the Mafia and the Church," by Richard Hammer.
4. "The Final Conclave."
5. "Vicars of Christ, The Dark side of the Papacy."
6. "The Vatican Billions."

7. The Vatican Holocaust."

8. "The Keys of This Blood," By Malachi Martin .
Where you shall be able to confirm my affirmations. I want to let you know that once again that all my proofs and conclusions of all my articles have been consulted and founded on the Vatican writers whose names and book titles and publishing Houses appear in the bibliographic list which I insert at the back of my work. And I wish to recommend that you read these eight authors: Because I feel that I shall be judged and criticized, if not excommunicated, for opening a chapter of the Polack Pope Karol Wojtyla, and for making known the other side of this false coin; of a pope who has kept us fooled and whose trajectory and participation with the Mafia is occulted from the Catholic believers. Please don't fault me as a persecutor, heretic, or renegade. I am a doctor in the history of Christians and also of Catholicism, and a Christian Monsenor with my clerical licenses. I only permit myself to open consciences and make known the truth in the free speech which the new democracies grant us. I am not an enemy except of the corruption's of the pope and his false Christianity.

JOHN PAUL II IMPLICATED IN THE ASSASSINATION OF PAUL I

"A brief history of the (verified) historical Acts," which
David Yallop documents, I copy from his book, "In
God's Name:"

It was September 28, 1978, only one month from the assassination of John Paul I, Albino Luciani, while the smiling Pope sat in the dining room situated on the third floor of the Apostolic Palace and the City of The Vatican to eat a frugal supper. His spies and Cardinals were very worried; and the reason being that all of them were to be removed from their duties once John Paul I had the documentation of their dark financial dealings. John Paul I was determined to eliminate the corruption Of the Cardinals Mafia and their accessories. In the Vatican bank, even in the late hours of the night, the lights remained on. It has been possible to know this because of the chief bishop Paul Marzinkus (in other articles I narrate the danger of this Mafioso personage, the Banker of John Paul II). The news of Pope John Paul I having initiated an investigation into the finances of the Vatican Bank and disastrous methods employed by Marzinkus, and whom the pope planned to remove from his duties, came to Marzinkus' ears.

The secretary of the state of the Vatican occupied the Cardinal Jean Villot, another entangled with the Mafia and whom the new pope would make resign or would transfer, a sinister personages whom the pope had already notified only hours earlier of his destitution.

Villot and his zeal for power could not permit himself to be betrayed by his friend and protector Paul.

In the meantime, in Buenos Aires, the banker Roberto Calvi (called God's Banker, whose corruption I narrate in another article) consults his protector Lucio Gelli (another Mafioso and head of the secret Maronic organization lodge P2). This sinister personage had already been caught in disordered (financial) dealings before the election of John Paul I. Now his total ruin came and he was assassinated, just like many other friends of this Pope John Paul II.

In New York, the Civilian banker Michele Sanden (today in prison in New Jersey) flees to Italy to hide himself, so sure was he that the investigation of the corruption in the Bank Del Vatican Ambrosia spelled his doom.

The assassination by em- poisoned of Pope Paul I took place only thirty-three days after his election. The motives and causes of his murder are kept occulted and under absolute secrecy in the Vatican. Neither are the press, nor embalmers permitted entrance; which is very significant in evading the spread of the news about the sure participation of the six personages of the Mafia who surrounded him. That is: Marzinkus, Villot, Calvi, Gelli, Sindona, and Cody, all whom Paul I had decreed that they should be expunged for their participation in the laundering of money through the Vatican's bank. As the Vatican writer David A Yallop very truly tells us: "ONE OF THESE SIX MEN APPLIED THE ITALIAN SOLUTION: THE POPE MUST DIE!" .

That is, one these macabre personages would apply the death penalty on Paul I. They didn't want to lose their millions and authority. It has been possible to come to this conclusion after three years of extensive investigation, logical and persuasive arguments, revelations of witnesses and veridical consequences. They can be substantiated in the before mentioned book "In God's Name," a 379 page book and on which I document myself.

I recommend, once again, to the lector the material of so monumental an investigation and necessary to be able to come to the conclusions that this minister has come to after reading it meticulously. The author was able to assemble evidences after consulting and travelling with the movements and reunions of cardinals and criminals of the monsenors of the Mafia, and of the officials of the Italian, New York, South America, and London governments; hundreds of pages and proofs, of the tribunals sentencing these criminals, which dressing up and wearing cardinal vestures seconded themselves in their chief John Paul n, who would use the diplomatic exception to award them and would not send them to jail instead. These same cardinals are the ones which elevate Karol Wojtyla to the Pontificate; and not the Holy Spirit as we Catholic are made to believe. So that you, dear lector, can understand and know the connections that exist between these macabre personages monsenors, cardinals, papal delegates, and Nuncios which have been found guilty by civil tribunals of money laundering; and their friendships with the crime Mafia; their names, the quantities of millions with which the Vatican has benefited herself; passed on to

Poland to increase their businesses, you should read Richard Hammer's book, "The Vatican Connection." in 321 pages the author documents- and with the evidences of the tribunals the way in which these criminal cardinals, bishops, Nuncios, and papal delegates have been apprehended in the corruption of money laundering. You shall be amazed, as this servant was, reading the documents of "Vance of the Vatican"; how they have counterfeited billions of dollars in falsified Values and distributed them in banks and businesses in different nations.

I don't have space, in my brief article to document them all. The book is published by Editorial Holt Rhinehart, New York. Upon reading this book, I was horrified. I could never even imagine that I served a corrupt church.

The exposure to the world of the truth of the Vatican, and the knowledge of his interests to correct so many corruption's , which we have already proved in the Italian tribunals e.t.c cost him his life. "The Smiling Pope" would smile no more! The decision of Paul I to reform the Catholic Church and its doctrines, finances, and corrupt hierarchy, would find many enemies which lived the dolce Vita in her ecclesiastical hierarchy, and above all the six personages before mentioned. These criminals would act quickly, and assassinating the head, they moved quickly to elect John Paul II, implicated in the assassination of Pope Paul I. He knew the criminals and would award them, and would not deliver them to the courts.

This affirmation, that may appear horrid and written by

a persecutor or renegade Monsenor, is no such thing; because I continue with my licenses; and even through they've tried to silence me with excommunication, they have failed. Because my faith in Jesus Christ I have not lost; nor in the true Christian Church. I just wish to correct and reform it from its present satanic apostasies; and that on public am inviting to a dialogue to inform them concerning the truth of this Polack pope who dresses in ships clothing and with the most ostensibly colorful wardrobe, decked with precious gems, and crosier with polish silver, who can in no way be the Vicar of Christ: his holiness being a bad example to a flock of sheep going astray upon proving his corruption and participation in the assassination of the smiling reformist Pope John Paul I.

The election of the Political Pope Karol Wojtyla could work out a solution for Violet, Cody, Marzinkus, Calvi, Sindona, and Gelli to their immanent incarceration for their financial corruption's in the Vatican. It is thus, that in this same month in which Paul I is assassinated, the gestures and activities of the Cardinal Karol Wojtyla are very well exposed by Vatican historians, the same as his participation in the second Vatican Council and with his protectors in Opus Dei. The results of this interesting participation, with the help of a Polack nationalist church and liberal cardinals, would be that the majority, with the help of the international Mafia, would cover up the death of Pope Paul I and, above all, that there would be or oath to silence every question concerning the corruption which the Vatican suffered.

It was this pope, John Paul n, who elevated the authority

of the president of IOR (Vatican-Bank) and of the finances of the Vatican, and promotes him to archbishop as payment for his merits as approve thief. And it is this same pope who instead of delivering him to the federal authorities of Italy, Germany, and the United States, where he was wanted for incarceration, instead hides him with a diplomatic passport. For Wojtyla, educational at one time in Poland, knew very well the roads to not being judged by the law in the civilian courts. And considering that the Vatican is an independent state, he had all the prerogatives and privileges, assigned to governments in the Intonation Rights Code, to protect him. Marzinkus and others mocked even Interpol . And shamelessly they continue to accompany John Paul II during his trips around the world.

We know, by the history of the Vatican, that there have been multiple popes who have wanted to reform their corruption's and have been assassinated or poisoned instead, for centuries, by the Mafia of the Sacred Body of Cardinals or Princes of the Catholic Church; the same as the princes of many nations assassinated their monarchs. Historically we can know of the way that the assassins of the Emperors, Chiefs of State, and Monarchs have benefited their opponents; and of the way in which they have divided the power of the state and named those compromised with the consings of those who are going to occupy the new authority to be sure to element their critics and disobedient ones. That is, those that desire to correct the corruption; reformers who have always existed in the true Christian Church.

The 15th of October 1978, in which the conclave to elect the successor of Paul I is celebrated, David A Gallop informs us in his book "In God's Name," in the section titled By Benefit of Murder, Business as Usual: The Holy Spirit was noticeably absent.

The election of Karol Wojtyla is due to a majority of cardinals connected with the Mafia: Bengali, happy member of ASP, Violet, Cody, Mennen of Statable, Boons, Polite etc. I recommend to the lector that he read the book "The Final Conclave," by Vatican author M. Malachi.

There exist, in English, many prove of the Christian deviations and participation in political fascism of the Polack pope John Paul II; even before his election.

JOHN PAUL II AND THE PERSONAGES RESPONSIBLE FOR THE FINANCES OF THE VATICAN

The suspicious deaths of Pope Paul VI (Giovanni Montini), John XXIII, and John Paul I (Albino Luciani), who reigned only 33 days, fatally opened the Mafiosi path for the following Pope John Paul II (Karol Wojtyla), a Polack chosen in the Cardinal College and experienced politician; and supported by the millions of Opus Dei. The ambition of the Roman Curia and its personages, very well skilled in the administration of the Vatican, have converted the Vatican state into the greatest commercial and entrepreneurial empire of the whole world.

Behold the personages who intervene in the finances; many of whom still live:

1. The Irish Father John Magee (representing the dreaded National Catholicism of Ireland), a church of fanatical Catholics still at war with the Protestants).
2. The Father Pascal Mach (Secretary of Paul VI), a sinister personage in the finances.
3. Cardinal Jean Violet secretary of the Vatican state and responsible for giving entrance to the KGB
4. Cardinal Agustin Casaroli. The kissinger of the Vatican and of the Oust politic, a few moments of political interventions in the European governments and in the world.
5. Cardinal Franz Konig. Archbishop of Vienna and

mediator of communism; speaker of the council.

6. Cardinal John Codi. Archbishop of Chicago, a corrupt personage in the church of the United States, friend of Vatican banker bishop Paul Marzinkus and, the same as he, judged as thieves of the millions which disappeared from the bank Ambrosian of the Vatican.

7. Bishop Paul Marzinkus. The banker extraordinary and very good friend of Pope John Paul II, responsible for the trips and life "Non Sancta" of the Roman Curia, including the Pope's.

8. Michele Sindona. Financier and friend of the Pope Paul VI, presently penitentiary for his illegal dealings of Vatican money.

9. Cardinal Sebastino Baggio. The administrative executive of Vatican Finances and perfect of the congregation of bishops, who manages the bank accounts of the dioceses of the world.

10. Cardinal Giovanni Benelli; whose political and administrative trajectory is Mafioso.

11. Cardinal Pericle Felici. Prefect of the supreme court and of the Apostolic signature, or of the papal court. A manipulative personage of the millions of dollars of all the dioceses - which he administers in relation with trials of Catholics; which must pay for their divorces and excommunicator expenses. A macabre mournful personage in the Roman Curia.

12. The father Lambert Gretna. The editor, in English, of journalism in the Vatican newspaper "L'Observatory Roman." Counselor, official voice together with the Spaniard Dr. Navarro, Omnipotent Director of the office of Journalism of Opus; an office which has known how to sell the image of the Pope Wojtyla to the world in all the international mediums; hiding the realign and truth.

13. The father Sean Mac Carthy. Commentator of Radio Vatican whose Programs in 40 languages are heard in the whole world.

14. The Archbishop Gactano Alibrandi. Papal Nuncio in Ireland. A diplomat involved in world diplomacy, and spy and Irish terrorist in sheep's clothing.

15. Cardinal Ratzinger. The Theologian and perfect of "The Congregation for the Doctrine of the Faith" And CELAM (The Inquisition headquarters during the Inquisition).

I don't have enough space to continue naming the many of sinister personages who administer the finances of the Multibillion dollar Vatican Bank whose names and acts never appear in the light of the knowledge of the majority of Catholics who contribute, with their offerings which are gathered thoroughly the world over to the financial corruption's of the Vatican. As the author Gordian Thomas and Max Morgan Wits, authors of the book "Pontiff," published by the editorial Double day, and where I also have been able to document the list of financial personages, very well say: "The Vatican has so far been less totally frank." that is, the Vatican has never been totally honest or frank to tell the truth. It always hides and avoids.

THE ROMAN PONTIFF AND VATICAN POLITICS IN THE WORLD

One of the best documented books, and which has been converted into a best seller in the United States and England, is the book written by Gordian Thomas and Max Morgan Wits, published by Editorial Doubleday 1986, titled "Pontiff Inside the Vatican Behind Today's Sensational Headings; that is, a study of the Vatican's internal functions, which has been the journalistic sensation of our times. And where the whole truth about the political, economical and world influences which the Vatican carries out comes to light. I recommend it to you because the authors coincide with my personal experiences in the same themes which I narrate in this brief study about the Vatican, and which I also document. The Vatican is in modern times the dip mystery which for centuries has maintained its secrecy, and which has not been fully examined in the modern world, in spite of democratization.

For those of us which have been educated in her seminary and occupied diverse ecclesiastical duties, which from youth programs you to believe that the pope and the Vatican represent the church which Christ founded on earth; and which makes you swear obedience even unto death to their canons and dogma; and which convert you into an alter Christ ; that is, with divine powers etc, it is not easy to doubt her doctrines and, less, to disobey them: Because you shall be excommunicated and rejected by that same Catholic society and its patrons.

For centuries the Vatican has occupied in the history of the west a preponderant place; and has been judge and Monarch of kingdoms and empires; her sacred and clerical hosts, an aristocratic assessor of consciences and spiritual powers. She has converted herself from the middle ages into the only bastion of Christianity and morals, and of the mediums of communication to the people; and this has come to the 20th century approaching the 21st thinking that her political and economical intervention is indispensable to a lost society. I'm in agreement with the before mentioned authors' words, as a Monsenor and historian dedicated to the investigation of the Vatican, that they use: "Now bring their tremendous investigative talent to this most secret of institutions, and offering us an unrivaled portrait and day to day account of the lives, personalities, and relationships of the Popes." That is, without speculations and beating about the bush they study all these aspects which reveal to us the mystery that for centuries the Vatican has kept secret about history.

The authors describes for us the political influences that the Vatican has had in all dictatorships. They narrate the trips of John Paul II and his true ambitious which are not the ones that he portrays. They reveal the fanaticism of his armies of monks, religious, clerics, bishops etc. And it is demonstrated with reliable documents the they are not missionary works, and less, Christian interests. But rather, a pleiad of well trained soldiers to assassinate, to impose dictatorships, and to take the offerings of a poor Christ for its enrichment.

They tell us in detail what the true objectives and political interest of Wojtyla trips to Pollen, Cuba, Mexico, and Latin America are. They relate how this slave Polack pope has used Christianity for his own political ends and economical powers. They narrate the other face of the coin of the pope and Vatican which is unknown by the majority of Catholics. And only if you can investigate the true history of what the Vatican and her hierarchies are, in uncensored English writers for these books are not translated into Spanish will you be able to understand the magnitude of falsities of National Catholicism, or of the Political state of Ultra-Rights which the Roman Catholic Church is; but never a Christian Church.

The Pope John Paul II is a Politician, an assessor of almost all the presidents and kings of the world. It is this Pope with the font name Karol Wojtyla who from the time that he was a seminarian started to hide his true personal semblance and giving the world an image that very few as this servitor have been able to unmask and make known to all of you.

THE PACTS ALLIANCES AND CONCORDATS OF THE POPE

One of the Vatican's most faithfully guarded secrets is her alliances and concordats with Catholic called governments whose presidents still need the papal blessings and indulgences to govern their people.

Remember the visit of Salinas the Mexican to the Pope? And of the very Sidle to the Vatican? Are you so ingenuous as to believe that they go to take a ride; or igniter thou that in those moments the consigns of National Catholicism are paced? Believe thou that the diplomacy of the Vatican would disregard the opportunity to have in her very claws her political and economical interests? And a Catholic president who has to obey her, and if not, that he should be derogated by a holy crusade? The secrecy of those concordats and of the Castrense military alliances, of the national pacts between Mexico and the State of the Vatican are going to be carried out during these protocols visits. The people are not kept informed of the things subscribed in highly reserved documents. We only see their consequences at the coming of new Nuncios, new generals of the religious orders, new political delegates etc. . . Do you not remember the warm welcome of the Polack leader Lech Walesa? Or of the new Nuncio or deacon of world diplomacy? Are you not seeing the party's , priestly celebrations of any Mexican Bishop? Perhaps ignore thou the perfect wedding of Church and state in all things relating to social action, human rights, and Mediums of communication to the people, giving morbid news them about the reality of the true

intentions of the National Catholicism? So malignant are these pacts, which are privately and with all secrecy affirmed in the Vatican and with the Mexican Catholic Church, or with any so called Catholic government, that if it were made known, this being a failure to inform the citizens who has elected the president to be responsible for guarding the interests of the Nation that he would never permit the power of the Vatican to participate in politics; that he would never betray his offices and constitutional laws; or allow them to be violated by a preponderant hierarchy which doesn't even respect human rights; for as a millennial dictatorship, and claiming to represent democracy, she has fooled us and is responsible for the moral and social lack of development of the Latin American people the results would be devastating.

It may appear to the lector at times that my arguments or proof demonstrating the reality of National Catholicism are too severe and almost incredible. But I am a living witness of its coming to Spain and of the forty year dictatorship; and of it having planted the most degenerated falsity and hypocrisy of the world in all its diocese and seminaries - where we were fanatically educated and sent to Latin America, thousands of religious missionaries, Monks, Nuns; thousands of Spaniards committed to National Catholicism. They 'd use us for their political and economical interests, in the name of the poor Christ.

THE OPUS DEI AND ITS LOYALTY TO THE POPE JOHN PAUL II

Moons Jose Maria Ascribe de Balladeer, founder of the Opus Dei on October 2, 1928, has come to supplant the society of Jesus (Jesuits), which another Spaniard, Ignacio de Loyola, founded; since 1946, the Opus Dei, which resides very close to the Vatican, has extended itself through the whole world. At the death of its founder, Opus Dei could count on more than 60,000 members in 80 Nations. Moons. Escriva was the consultant of the Pontifical commission for the authentic interpretation of the code of Canonical Right and of the Sacred Congregation of Seminaries and universities; prelate of honor of his sanctity and Academician "ad honoree" of the Roman Pontifical Academy of Theology. He was also Grand Chancellor of the universities of Navarro and Piura (Peru). He died June 26, 1975. His loyalty and that of his members have converted the Opus Dei into the most valuable weapon of the Vatican in our times. Its coming to Mexico and its programs for Latin America, outlined by the Vatican, and committed to the consigns which Roman implants, is demonstrating to us that if the Jesuits have not been the loyal and obedient ones to the Vatican, The Opus Dei replaces them and are now the confidence of Pope John Paul II.

I have had the opportunity to cohabit in the University Centers and residences which Opus Dei has in Seville and Madrid, and to have known its priests and

teachers etc . . . And I can testify that in the Centers and members of Opus Dei there appears a movement very distinct from the Universities of the Jesuits: Its alumni and members, highly qualified, try to reform the Catholic Churches, which refuse to cooperate; and it is the only autonomous religious order extant. That is, independent from the diocesan bishops.

Its spiritual, educational, and social labor magnifies itself more everyday than the other Catholic religious orders, which are disappearing and losing their confidence of the Vatican. Priests, Jesuits, Dominicans, Franciscans, Capuchins, Conventual Salesians etc. . . ; the same as that of the Nuns, society of Mary, handmaids etc. . . ; thousands which have come out of their Monastic houses; thousands which at the challenge and betrayal which the second Vatican council deceives them with makes them lose all confidence and credibility of the pope and his canonic inquisitorial, are all substituted by the members of the Opus Dei, which, in turn, have taken over parishes, churches, and colleges.

The major danger that the work of the Opus Dei represents for Christianity, in these days, is its loyal commitment which its founder makes to the Vatican, that Jesus Christ is not, to them, the foundation and cornerstone, but rather, the Roman Catholic Church; which believes she represents Christ's whole mystical body. When we see clearly that she has deviated and corruption herself totally.

The reforms Monsenor Escriva desired to accomplish in

its members and make them practical believers shall not be realized while he has to maintain his ties to the Vatican and its political, economical, and Christian false doctrines.

He same can be said about the 1400 religious orders which were born to restore Christianity and reform a Church that has nothing Holy and less could be the one Christ founded, or only one he founded. Her monstrosities and corruption which have persisted for centuries no longer afford her the credibility which, unfortunately, the Opus Dei preaches.

The movement to restore the primitive church of the first centuries is only accomplished in the churches which are separated from Catholicism; which are assisted by the Holy Spirit and continually challenge the apostate church of Romanist. The true church is triumphing and growing with new believers and converts daily to the faith of Jesus alone, and are being baptized in his name and practicing the evangelicals teachings very clearly written in the old and new Testaments. "Loyalty to the Church" and "The Way" are the two books written by the founder of the Opus Dei, where we find his mystical Catholicism of the new era; and which have been published in 261 editions and 3,740,244 exemplars in 39 languages in only four decades.

JOHN PAUL II PROTECTOR OF THE OPUS DEI OR THE HOLY MAFIA

Karol Wojtyla, from the beginning of his reign, surrounds himself with another and more dangerous than the one we've been analyzing; and which conspired in the death of Paul I.

The Holy Mafia, as it is popularly known, or the Opus Dei, a Catholic organization directed to the spirituality of the laity, to temporal powers; and which participated with the crime Mafia and money laundering, and with the corruption of the Masonic P2 Lodge, progressively look the reins of power inside the Vatican. Its personages, chosen from among the nations bankers, Capitalists, intellectuals, conservative Catholics, and priests we shall see shortly taking over the finances of the Vatican, supplanting the Jesuits, and, as a society or Eccentric Institute of the bishops, converting itself into the spies of Wojtyla and occupying in the new dioceses and create Nunciature the papal Ecclesiastical authority.

Its laborious members, some 70,000 strong, maintain a definite influence in Vatican affairs. The secret of its political and financial movements, and of its connections to the Crime Mafia, is kept off limits to the majority of Catholics.

I recommend, if you desire to know more about the Opus Dei, and, thus, to understand my brief articles better that you read Michael Walsh's book "Opus Dei," a very complete investigation about this secret society that struggles for power inside the Roman Catholic

Church. You shall be able to comprehend how John Paul n, who was brought to the pontificate conjointly with the Mafia of Vatican finances, is grateful to the Opus Dei, which from Poland continually helped him with his studies, expenses, trips, and publishing his writings and doctoral thesis. You shall better understand world politics and businesses better; and the millions of which they are possessors. Thanks to the \$400 Million dollars which they offered the Bank Del Vatican, a solution to the theft and laundering of money, in which Italian authorities caught them, could be worked out.

The Opus Dei, as M. Walsh very well tells us: "It is a new form of institution within the Roman Catholic Church." Its status of "Personal Prelature" breaks all the Tridentine canons. Its founder, another Spaniard, Monsenor Escriva 1928, allied with Franco's fascism, to gain and took over the banks, education, and all mediums of information, and the most profitable businesses in Spain. It is curious that Wojtyla, who elevates his slaves in order to consolidate his power, elevates Escriva to the another.

The support that Opus Dei has been giving to rightist parties in America, and to Catholics governments and dictatorships, is the cause of the crisis in which we live, and of the poverty of the working class. For Wojtyla and his army of " Opudeistas " in vanguard, we see arrive in Latin America Opusdeistas Nuncios, Papal delegates and newly named bishops, all with the consigns of a nationalistic Pope and Roman Church of National Catholicism.

Many names of members of the Opus Dei were found guilty in Spain, Venezuela, Peru, and United States of money laundering and falsification of bank stock certificates: A list that you can find in the books which I cite in this investigation is how you shall be Able to understand my work.

I myself, as a Spaniard and Christian Monsenor, am horrified with the hair pulling which this John Paul II, since his elevation, has cause: He has kept us fooled! He presents the face of a mystic saint, a slavish grin, attractive poses, and colorful vestures; even when the true face of his participation in crime and money laundering we see clearly signaling him and accusing him as a chief sinner, who, mocking Sacrilegiously the Christianity he claims to represent by his (evil) works, demonstrates differently. The Pope John Paul II should repent before God of all the falsities which he has been committing for almost two decades; in which he demonstrates his fallibility and not his infallibility.

THREE SINISTER PERSONAGES, COUNSELORS OF THE POPE JOHN PAUL II

There exist three fatal personages within the Vatican and her Roman Curia on which the politics of world Catholicism depend. Their authority is at times greater even than the Pope's, who counsel him, prepare his trips and who have the last word in the Vatican. These are the Cardinal Alumna Ratzinger, chief of the ministry for the propagation of the Catholic faith, Theologian, and voice of the Pope in all doctrinal questions and problems related to the Catholic pastoral. Ratzinger was chosen by the Pope and gave himself completely into his hands. This could be seen in the first document over "Liberation Theology" written by Ratzinger as president of CELAM, or the Latin American Episcopal Conference. In these moments, his continues visits to Mexico, the seat of CELAM, impose upon CEM, The Mexican Episcopal commission, his directives of attack against the groups of separated Christians.

The Manifesto "Rapport Sulla Fede," of Ratzinger, denies the treachery of Wojtyla and is to blame for the pseudo mysticism that wants to impose itself and its theological errors into the doctrines which emanate from pontifical documents. I have had the opportunity of having known Ratzinger in Spain where I executed my parish ministry in Seville. He arrived accompanied by Italian soldiers, generals from the orders of Opus Dei, Jesuits, Dominicans, etc. . . taking over dioceses, eliminating the bishops and priests opposed to the dictator Franco and to international Fascism. He starts

dividing the dioceses bringing new Nuncios, bishops, and priests, all compromised, to take their place; and eliminate those of us who opposed them. As a minister, I had to go into exile and be persecuted for criticizing and Opposing them. This same thing is taking place in Mexico right now. A new Nuncio has already arrived with "New Consigns."

The new generals of the religious orders, too, are arriving. They are already dividing the dioceses in Mexico and have already taken over the Basilica and the millions in offerings. Guadalajara, and where the loss of faithful Catholics is felt most, shall be divided into three new bishoprics; Mexico into four. And in all the big diocese , new bishops, arriving from Rome, certainly Spaniards and Mexicans, but all committed to National Catholicism, shall begin to be imposed. Another of the baneful counselors of Pope John Paul II is the Spaniard from Opus Dei, a reporter, a personage of undeniable power in the Curia: Joaquin Navarro Valls, director of the Vatican press office and personal friend of the Pope. Besides that, he is a Medical psychiatrist and follows very closely the state of the health of the Pope and his moods to comfort him. We can truly say that this political Pope has joined himself unconditionally to those elements, and has been able to impose his power and free the Curia of curia enemies; and has made him (Navarro Valls) accompany him through the whole world on a full honeymoon and free tourism. And thanks to the replete Vatican banks, with which he has known ho to despoil those nations where he has visited, the Churches, also, have been negotiating with his Mercantilist visits.

The millions of dollars which Wojtyla picks up during these trips from governments and the faithful, you can't even imagine. His banker Marzinkus carries his secret brief case. The third powerful member; and without whose approval no pact or alliance can be signed, neither bishop nor papal delegate named, is the Spaniard Eduardo Martinez Somalo in the secretariat of state and responsible for a curia or congregation of the Vatican. I would like to mention now that it's the Spanish priests of Opus Dei, Jesuits, and Dominicans, educated in fascist National Catholicism during the Dictatorship of Franco, who are being named in these moments in Latin America, as the recently named Nuncio in Mexico, Just Mullor Garcia, whose slavish consigns, whereby he was commissioned by John Paul II, he shall begin to impose to destroy democracy conjointly with the traitorous bishops of the Mexican Fatherland. Thus it happened in Spain. I was a witness. The Civil War which has already started in Chiapas and other Mexican states shall be carried out if a remedy is not imposed quickly. I recommend to the democratic Mexican authorities not to lose sight of these papal delegates which in these moments arrive in Mexico. They are not representatives of Christianity, but rather of The National Catholic State of the Vatican.

THE RICHES OF POPE JOHN PAUL II THE POLACK WOJTYLA

The major income that the Pope has received in the Vatican since the 4th century, which is converted in a Catholic Church and loses her Charisma as a Christian Church, is the taxes which are charged by religious authorities for services The same as a political state. Quotes are to be imposed, and every family shall pay according to their properties; not just a tithe, but for the sacraments it received. A proportion shall be sent to the Vatican through the dioceses and her monasteries. Can you even begin to calculate the "Trillions" in money which engross the coffers of the Vatican and which John Paul II manages? Can you explain to yourself the extravagance and pagan splendor of the Popes, Cardinals, bishops, or their arrogant vestures, large estates, sumptuous basilicas, and Gothic Cathedrals etc . . .? If you review through the history of the Vatican and her riches during the Renaissance, you shall be able to understand that all her riches come from Simony Sales. That is, from the sale of sacraments, indulgences, suffrages for the dead, Gregorian Masses, bulls, Canonization's, papal certificates, privileges to the nobility, and paid ecclesiastical appointments . . . I don't have the space to keep enumerating the articles of the Simony sales which, in the name of a poor Christ, and with a strong arm and shamelessness, are exacted by the Vatican from the ignorant Catholic; or the embezzlement that he suffers. The trips of John Paul II and his aristocratic pages are scandalizing us. The business of simony is so perfectly organized, and

the multimillionaire enterprise of National Catholicism so rich and powerful, that if you have a little time, take a sum of the thousand million of believers who call themselves Catholics of the ten thousand dioceses, prelatures, Collegiate etc . . . Every member must pay for his baptism at an early age, so he doesn't repent his confirmation, matrimony, extreme unction sacerdotal order; in penitence he must pay the fine of the confessor; If rich, so me lands or money so that the Pope or bishop of Rome may forgive the Sin. I lie not. It is established in the canons. I as a confessor and priest had to know the penitence that I should impose against the individual sinner. And for professional secrets, I should silent. But my God! what corruption and robberies in the history of this administration and invented Sacrament That which brings the most money to the Vatican. For their indulgences to be freed from Purgatory.

The plenary indulgences can only be given by the Pope, and must be paid for. Being a Monsenor in different dioceses, I have been able to be a witness of the finances of the Vatican and her programs, which they call pastoral; but which are just buying and selling simony programs: that every one must recruit money by goal. If you have assisted any course on Christendom, you can comprehend better where the monthly quotas which are imposed shall end up at. The Vatican could intervene.

THE FINANCIAL SCANDALS OF JOHN PAUL II AND MARZINKUS

The secrecy that Pope John Paul II maintains, and the consequent ignorance that faithful Catholics have about the financial corruption's of the Vatican; and about her thefts in the investments of her banks; of her misuse of offerings, which one thinks that upon offering to God shall be well administered and divided among the millions of poor, needy, hungry and naked and sick; but which, instead, go to the enrichment of the hierarchies and to control governments, economies, and the takeover of educational possession of millions of shares and values in world markets; and for the buying and selling of multinational businesses which today compete with the capitalist nations and even outdo them, is complete. In the summer of 1982, the Vatican and her administrators John Paul II, Paul Marcinkus, Archbishop and confidential banker, and Monsenor Martinez, assessor of the secretary of state, embezzle and bankrupt the Bank Ambrosian of Milan, the private bank and major backer of Italian Monetary affairs, and property of the Vatican. As Richard Hammer very well signifies in his book "The Vatican Connection the Astonishing Account of A Billion Dollar Counterfeit Stock Deal Between the Mafia and the Vatican," which I recommend you read; so you can understand the conclusion this Monsenor and Christian comes to: that the church that the Vatican says it represents in the world cannot be a church of Christ; hiding its true terrestrial interests.

In page 323 the author relates the illegal transactions

which the Vatican financiers are doing with Monsenor Mario Fornasari, with Mario Foligni: How police discover \$950 million that arrives at the Sacred Congregation Dei Religious of the Vatican; of the way in which Monsefior Martinez who was responsible dismisses and tries to ignore the proven acts, as John Paul II and Marzinkus do.

With all treachery and shamelessness, they deny the acts which the tribunals and Justices Condemn. Personages like Mario folding revolved around million dollars in benefits from the diocese of Rome and how it appears in El Bank Del Vatican and the Inter commerce Group and Nouva Sirce in illegal transactions. The Vatican's refused to acknowledge her deeds, and wanting to keep her illegal activities secret are justified with false and scholastic responses:

"Not going into detail because that would be a violation of banking secrecy laws," page 239. The company Lint was expelled for Soliciting its violated rights, as others, with the papal argument and recommendations of Marzinkus and Martinez, saying:

"That he had no knowledge whether anyone in the Vatican knows anything about this situation," and he adds with more degeneration and little shame: "But in any case it was not the intention of the Vatican to collaborate with United States officials in their investigation at this point," page 292.

In other words, we shall continue to steal from and embezzle the people and violating their human rights: and we shall not be in corrected even if the C.I. or FEB. want us to tell the truth: for they already have the

evidence of the connections of the Vatican with the New York Mafia. Marzinkus has already been caught off guard and police and federal documents are available in illegal projects with Michele Sindona. The deposits of \$950 million dollars in counterfeit bonds and values in the Bank de Roam are well known: of the way in which three monsenors are known to be suspects etc... page 292. To all the charges of the nabbed businesses, and to all the affected clients of the bankruptcies of the Vatican banks, the sagacious Marzinkus, the banker of the Vatican, had the following response: "he said he would try to answer those charges to the best of his ability, but he would not go into any detail about it (page 293). Conclusion: Is it still possible to believe that the Vatican could be a representative of a Christian Church? Why don't they their errors and repent and turn to Christ?.

I recommend that you also read the book "Vatican USA" by Nina Loa Belo. You shall be horrified. In my fifty years wanting to serve Catholicism, as a person and Monsenor, and doctor in her seminaries and universities, I have been investigating and documenting concerning her finances and have written a 200 page book "The Finances the Vatican," in which I analyze reality.

BANKS AND BUSINESSES OF THE VATICAN ADMINISTERED BY J. P. II

I refer the lector to consult pages 40 to 293 of the book "The Vatican Connection"; from where I copy and cite the author Investigator of Vatican finances Richard Hammer. The United States, New York, Los Angeles, and Chicago are (the) centers of these turbid businesses and contacts with the Mafia; together with the banks of the Bahamas the paradise of money laundering where the Vatican Bankers, Marzinkus, carries out his illegal transactions; and where he has been nabbed in the buying of billions of dollars in counterfeit values; and where the Vatican's capital is incremented by the buying and selling of her stocks in the following businesses and banks:

1. Banks of New York.
2. Coca Cola Bottling Co. Los Angels.
3. Occidental Petroleum.
4. Norton Simon Inc.
5. Bear Stern.
6. Goose and Compare.
7. Narrate and Company.
8. Switzerland Banks.
9. Multinational Investment (s).
10. Macdonald Construction.
11. Macdonald Group of Los Angeles.
12. Credit Sues.
13. Bank Exterior.

I don't have the space to continue enumerating the banks and enterprises and firms where the billions in capital money of the Vatican, invested the buying and selling of stock shares and certificates at exorbitant interests, continue enriching the Vatican's coffers. Did you as a servitor not now that truth about the economical powers of the Vatican and her honor the Pope John Paul II? Is it not true that he is not so holy? Shall they keep on asking for more offerings from the

incautious Catholics to enrich themselves even more? Can we keep believing in her never-ending sermons and predictions to build pious buildings and associations etc... where their offerings or Alyssa they love to call them are redirected to mercantilist inventions of every class; which have made the Political State of the Vatican the smallest nation in territory but the richest and most powerful in the world? I recommend that you read about her riches in the "Vatican USA," by Nino Lo Bello.

The Pope John Paul II has been caught by private investigators of the secret police against crime, drug trafficking, counterfeiting of values, with hairs and signs, as the author of the crime of less majesty that from the beginning of his pontificate he has been committing. But not with standing all that, he is still appearing in all the mediums of information with the appellative of the pope "Crossing the Threshold of Hope," and the Travelling Peace Maker. Hundreds of biographies which I have on my redaction table and where his beautiful silhouettes of a racist slave photographs artistically studied by his designers and photographers - convert him into that which he is not: into an image that he has made the whole world believe, including the URN and UNESCO, and also in the center of evangelism etc., that he has the solution to the crisis through which we travel. What sarcasm! His participation with the underworld crime Mafia and which I document in this investigation and also his falseness of a spirituality that he claims is founded on Jesus Christ and his message of salvation, when his and his committed followers', which are rewarded with dioceses and Cardinal Cappello works all demonstrate

the contrary. He is defined when he sings to the armed soldier.

This false image that has been extended throughout the whole world and of which we have been victims and deceived has occasioned that many of us genuine Christians, which believed in the VICAR of CHRIST, have lost faith in Jesus Christ and to seek reforms for a Roman Catholic Church which has deviated from the path of salvation outlined by our "Divine Redemptory," who has been supplanted by the very anti Christ and vicar of Satan. In my archives and documentation about Karol Wojtyla, and from which I document myself and make myself responsible for all I affirm, which bibliography I insert at the end of this work, and which you yourself if you want to know the truth of so pernicious and corrupt a pope should read; Disgracefully it does not exist in Spanish. But with a good dictionary, you shall be able to help yourself, and horrify yourself, as this servant; whom it has taken 50 years to investigate and possess my master's degree and bilingual certificate in Spanish/English to now, though retired, tell the truth and be able to present the other side of the false coin which we have been made to believe in about John Paul II, the Nationalist Polack who has destroyed the Catholic Church and is eliminating the Christianity which even now many Catholics believe of the true church of Christ.

THE VATICAN, MARY AND THE POPE JOHN PAUL II

The Idolatries practiced by the Catholic Church in the whole world, worshipping images, (supposedly) Christian symbols, and converting Mary into a goddess, propagating shrines for apparitions, and miracles without number in the histories of religions, are some of the major revenues which the pope and the Vatican receive by their sales, greater even than those received from their worldwide publications.

With the Catholic "Calendar of Saints" and her symbols, they confuse true Christianity. With statistics and a scientific account of the Satanic way in which the Vatican has engrossed her finances in the idolatrous cult of objects, superstitious miracles salutiferous, cures, fountains of Salutory waters, Santeria and a mix of diabolical vibrations ., we see how we have inherited the beliefs and false teachings of Catholicism and her Scholastic Philosophy; that the Catholic Church worships God only, and that to the Saints is rendered (dully) homage or veneration; to Mary (hyperdully) worship; and service worship only to God; other falsehoods of the many which we are taught by Rome. The reality is another. The majority of Catholics direct their prayers to the Saints and virgins. Their idolatrous beliefs and forgetting of God you yourself can see when visiting Catholic Temples. They worship crosses. Jesus himself has even been converted into artistic images, into burlesque crucifixes and images of "The Sacred Heart," Christ the King , and thousands of capricious

"Epithets," to the whim of any Catholic who makes his Christ according to his image, not caring that it may be a sacrilegious image.

The very God has been converted into three Gods, the divine trinity or categories being separated from the divinity of the one only God; The most Satanic idolatry they have taught us yet. And it's because of that the true Christians have wanted to correct the so many ravings of Catholicism. They have never been interested in hearing the reformers who desired to correct these antichrist concepts, and they always tried to defend themselves with "ECUMENICAL COUNCILS" and laws, together with the constitutions of the so called Catholic governments, I am a live witness in Seville of these brotherhoods or confraternities of passion and glory, and in all the Catholic Churches of these Associations called pious, of their statues approved by the Vatican, of their privileges and blessings, all which presuppose the sale, and the most plump business that will not be equaled.

We see in Mexico, for example, how all these images are found multiplied everywhere, in airports, streets, avenues, their chapels.....that there even exists one town where a different Saint is idolized in every day of the year, keeping its cappella burning.

I recommend that you read my book "The finances of the Vatican"; where you yourself can find the deception and falsehood that is presented.

I have been able to audit in the most rich dioceses of United States, California, where I assisted in my functions as Monsenor and priest, with my licenses, in

the Parish of "Nester Senior de Guadeloupe," and monthly there was a charge for religious services, and \$50 for every parishioner, which added up to the quantity of about four hundred thousand Dolores, and that's without counting the generous donations, bingo revenues, dances, raffles, and trips to Vegas. I have been able to document my book about this diocese.

In all the peregrinations to the Vatican and the special offerings to the pope in all his birthdays ordinations, I shall conclude. Because the Vatican finances of Pope Wojtyla which I have lived around, in my duties, are of such a strong that I recommend you read the books which are inserted in the bibliography and in this brief article, things kept jealously occulted.

John Paul II knows how to manage very well the situation in Mexico and of all the Marian Sanctuaries in the world. His visits and messages about the virgins have denudes the worship of God and deified Maria. In my book "Biblical Mary and Catholic Mary," I exhibit and narrate the apostasies of this pope in preaching Mary and silencing Christ and his message.

JOHN PAUL II AND HIS LITERARY PRODUCTION

In the history of the popes, none has written so many books and known how to sell himself so aptly as Karol Wojtyla. His philosophical works "Love and Responsibility," 1960. "The Person, and Action," 1969. The person, subject and responsibility, 1976. "The Personal Structure and Auto-determination," 1974. "Theory and Praxis," 1976. "The Fundamentals of the Ethnic Order," 1979, demonstrate clearly his scholastic and false philosophy. I shall demonstrate: His Theological works: "The fundamentals of the Renaissance," 1972. "Signal of Contradiction," 1976. "Problems with the faith in John de la Cruz," 1948. "Discourses to the City of God," 1978.

His literary works: "The Jeweler's Store," 1978. "Poems", 1976. Hundreds of conferences, encyclicals, bulls, letters written to priests which are published, video cassettes, photographs with blessings etc., discourses, coronations, canonization's, political messages.... And why continue?

He has known how to impregnate the world with a spiritual/intellectual vision, concerning all the human and divine virtues which a human being could have. It is the only thing a Catholic knows of this authoritarian and phony Polack- the pope.

False, as he has demonstrated in his collaboration and in his different writings, as is demonstrated in the "Holy

Thursday Letters to my Brother Priests," another book written by John Paul II and directed to the priests, whom he deceitfully calls brothers. He demonstrates in his 250 pages the point to which he is capable of falsifying the Christian priesthood and Catholic priesthood to the point where we, the priests, believed that his words and messages were true. It causes me nausea to even hear its title Mercantilist the Holy Thursday, "The Sacrament of the Sacerdotal order," and comparing us to the very Christ, in consecrating and transubstantiating the bread and wine into the literal divinity, with the same powers.

He compares the priesthood "of this bride of yours" as a beloved wedding. He also affirms "The Ministerial Priesthood in order to serve the cause of Mankind's salvation."

Two more lies, when the majority of priests see that he is neither our brother, nor is he concerned at all with the thousands of priests which wait for a solution to the grave problems which we have continually and unanimously presented to him. He prefers to forget us: save yourself who can! The salvation of souls is the least of John Paul II's interests. This is the true hidden face of Wojtyla.

It is because of that I have desired to title this book defining John Paul II and his lies during two decades.

THE BOOK TITLED DON AND MYSTERY OF THE POPE JOHN P II

The prime Archdiocese of Mexico publishes, luxuriously presenting, and with a prologue by Archbishop Norbert Rivera, book number 14, which was written commercially by Pope Wojtyla. This Pope shall pass in history as the one who has caused the most damage to genuine Christianity; and as he who converted National Catholicism into the biggest temporal power to which an empire, availing itself of Christianity, could come.

Astutely he has known how to sell his image in all the News Media of the world. As John Arias very well says in his documented book "A God For the Pope: "The Pope continues to be the most Mysterious and protected personage of history," The Polish of the Roman Curia and the results of the application of the second Vatican council i.e. its Fatal consequences -| are described magisterially by this author/reporter who has been able to accompany the Papa during 75 trips around the whole world. He has been able to analyze the true face of the false Moneda which is this Pope. "Don Talent and Mystery," the fourteenth book which the Pope has published (I know all of them, and ver few are originals Nothing the theological influence of Ratzinger of the "Opus," or the "Society of Jesus," trying themes which his limited education makes impossible for him to write scientifically), books which have enriched the Editorial Edectrice of the Vatican and the thousands of existent Catholic libraries.

The book that I propose to analyze briefly "Don and Mister" - and which John Paul II dedicates to the Priests on the fiftieth anniversary of his Sacerdotal Ordination, is completely an accumulation of religious scholasticism's, of mystical irregulars , and obsolete counsels, And I prove it.

From the prologue, the aspirant to the Cardinality College, Primate archbishop "Norbert Rivera," affirms that the Vocation is like a ladder. To reach a peak requires you to leave the comfort of the home etc. . . we see that his example, and that of the other clerics too, is to live conformably and commercialize everything sacred. This same book, whose translation from the original Italian book "Don and Mister," is hidden to increase its royalties. Its millions of editions in every language, and its thousands of dioceses, apostolic Vicar ships, parishes, and Monasteries, are assigned to exact millions of dollars, which later engross the coffers of the Catholic episcopate.

It is curious that when visiting or collecting catalogues from libraries. It matters not that they may be the millionaire Paulines, Claretians, Opus Dei, Salinas, Marxists, Catholic universities, if not the very Protestant ones, or simply commercial ones, the "best sellers" in their catalogues are those of the Pope, and of the authors who have magnified him: Jesuit writers, Dominican bishops as the one of this book, whose authors hope in their recompense from the Vatican, and which still believe in the slave Pope Wojtyla.

In the United States alone, when his visits are promoted etc. . . even the Roman Political insignias of world

National Catholicism are commercialized. This Pope, who has impeded scientific investigation, who has excommunicated even his very own theologians who gave hope of a progressive renovation in the second Vatican Council, whose academically preparation is very deficient - for he could not even be accepted in the Gregorian University, and who finished his doctorate in the Angelic Institute, this ignorant and knowledgeable pagan - dedicates this book to the priests of the whole world and tells them, "I am convinced that the priest should not have any "Fear to be "out of time," because the human (ho) of every priest is immersed in "ho" of the Redeemer Christ." Then he continues, saying another Scholastic Foolishness: "The greatest satisfaction for every priest in the every time is to re-find, day to day, this sacerdotal "Today" in the "today of Christ." I remember in Non Catholic Scholastic philosophy how the German philosophers define "Casein Nun o agora" (never or now); and it appears that Wojtyla German Masters Ratzinger has not corrected the false concept which he has about " nun (never or the day), the casein being so important to establish oneself in the time and space. It is because of that Catholics are educated in the Catholic and Monastic Seminaries with the false scholastic philosophy: of mere Chattering, dialectics, and sophistries, making us see black as white.

THE POLITICAL CORRUPTION OF THE CATHOLIC CHURCH IN ITALY AND THE POPE JOHN PAUL II

The magazine National Catholic Reporter, March 1993, V29 n.21 page 16, with the title "scandal in Rome has buffeted the Church (Italian Political Corruption purges)," written by Peter Hebblethwaite, describes to us the corruption of the Church in Italy. Two groups of conservative Catholics, The Opus Dei and the "Communion of Liberation, have been implicated in this corruption of scandals and their connections with Italian politics and the influence of the Vatican's Pope A documented investigation of the intervention of the Catholic Church in Italian Politics you yourself can read the whole article on "Internet Electronic collection, San Diego City Library. Some paragraphs: "830 entrepreneurs and politicians have been arrested since the month of February 1992. Another thousand are under suspicion. More than 50 members of Parliament are also under investigation. Four ministers and two party leaders have had to renounce their positions, and a dozen have committed suicide. 60,000 persons have been involved in every charge - having passed through the courts.

A decree had to be published to restore the public moneys stolen, and to be able to suspend the sentences of the condemned until they are repaid. The president has not wanted to sign this sentence hitherto. The Polack Pope and his Mafiosi clique deny it all Hebblewaite enumerates numerous members of the

groups (L in different Italian - provinces: their declarations and manifestations of the corruption of National Catholicism and the Neo-fascist groups of the Ultra-rights; which are the cause of the scandals and thefts of money in Italian Sbardella, Pietro Pelosi etc. . And are found in the embezzlements of billions of lire and never finished public construction projects: many of them put the properties in the name of their wives, families, in markets and enterprises of every kind, and also in the richest district of Rome.

The Opus Dei was also involved in many of these establishments, and with the most varied names, making believe that the Catholic Church had nothing to do with them. But the very delegate and manager of Montedisoni, one of the biggest financiers of the Church, had to be arrested: Giuseppe Garotono, precisely connected with the IOR of the Vatican Bank, and also its president. But it was in the Catholic group communion and liberation where the corruption of the Catholic Church in the campaign "Operation Clean Hands" could more clearly be investigated.

In the group "Catholic Action" (I am a witness in Seville, being a person and having founded Catholic Action groups in all Spain) it is known that they take over power by deceiving us as though they were Christians, and feigning to represent the Church of Christ. Very few Catholics have been able to understand the truth about what national Catholicism or the Political state of the Vatican really is. It is not a Christian Church; But, rather, a Roman Catholic Church: for even her apostles have lost the apostolic

succession. John Paul II and his participation with the Vatican Mafia, successor of Saint Peter?

The groups of conservative friars, monks by the thousands, and nuns by the thousands, hundreds of associations with the names of charity, educational entities, universities, thousands of businesses bearing the Catholic name, are nothing but enterprises destined to seize temporal power and democratic governments and convert them into dictatorships, their defamers and opposers and calumniators silenced so that the Catholic lie and falsehood might continue.

A church that makes us believe, in the 20th century, that she alone is the very same church of the first three centuries; but which we see politicizing herself, and enriching herself, and as very corrupt; and her hierarchies living the *dolce vitta*; and the Pope John Paul II mocking the poor Catholic who has him deified, when the only one God and eternal Father is in heaven; and who is in charge of rendering him that recompense which is meet.

JOHN P. II AND THE CORRUPTION OF THE CATHOLIC CHURCH

"The Narcotic church relations," where the bishops, priests, Nuncios have been caught with their hands in the dough; though they deny it, the evidence is clear and convincing about their participation in Mexican drug trafficking. This attitude of lies and falsehoods which the Pope, the Vatican, and their representatives have made us believe for centuries, excommunicating her opponents, or killing them, is what has caused National Catholicism, a dictatorial Political state, to be maintained for centuries. I am a witness, having served "as parson" in Seville a Catholic Church which, in reality was nothing more than a "fascist" partly that, with the name Of a Christian Church, kept me fooled. This is the problem through which millions of Catholics are going through, which in false statistics claim to be members of the Catholic Church.

My books concerning the lies of this Pope John Paul II and of the National Catholicism of the Vatican, I find in my investigations into her corruption's, prove historically what I contend-I am a witness.

The power of the Vatican in the Mexican Catholic Church; the corruption's and deviations of Catholicism in the world; the deviations of the Catholic Church away from Authentic Christianity; The Scholasticism and/or False philosophy of the Catholic Church, A corrupt Political Pope: Wojtyla...

I have been able to investigate for years, preparing myself in America, the reality of the Catholic Church of Vatican, and of everything concerning the head John Paul II. And I have had the opportunity and

privilege to consult fountains written by non censured Christian historians in the United States; which has come to understand the sad reality of the deceit which I suffer in the service of Catholicism; and its not the Christianity which the bishops, priests, and hierarchies astutely make themselves represent, as the Polack Pope does. I have analyzed the responses which these bishops, Nuncios, and priests offer upon being associated with drug traffickers; and their scholastic replies, which Catholicism knows how to use, and their peculiar logic to make the lie appear as the truth, and then wash its hands, as Pilate did, now in the century of freedom of speech and consciences - they must not continue lying about we have the right now to give our opinion and decipher the puzzle which in the whole world the Catholic Church, with her chief - John Paul II at the head, maintains. We can discoverer money launderings, her bank accounts, the capitalist enterprises of Opus Dei etc. . . All a business; the best managed one in the world today! And the sad thing is that they use Christianity as a front; when her putrid acts and corruption's with drug trafficking, can no longer be hidden. It shall be the United Nations and other international Organisms which shall soon demand justice. We should all unite, democratic, and Christians, to those whom they call sects, and Mexico may conquer the dictatorship: the millennial sect of Roman Catholicism. And the most important thing is to unmask the Pope John Paul II.

MY PERSONAL EXPERIENCES WITH THE POPE JOHN PAUL II

The arrival of Pope Karol Wojtyla as supreme chief of the Catholic Church, and its consequences, which I am able to narrate still. I should enumerate and express in the following way:

1. All the innovations or reforms of the Popes which I was touched to sere Pius XII, John XXIII, Paul VI etc. . . were trampled and ignored by John Paul II, the actual Pope Karol Wojtyla.

2. The application of the canons of the council of Trent and of the Vatican have been wounded capriciously by this Polack Pope, without respect for his priests and conservative bishops.

3. From his arrival, he surrounds himself with the Cardinals engaged in crime and responsible for the money of the Vatican, and undertakes and starts the most Satanic and iniquitous enterprise of making all those who criticize his sacrilegious behavior disappear: the history of one Lefevbre, Cardinal Segura, and many reformation theologians and other thousands silenced and excommunicated all clarify the other face of the false coin of this Pope who has undermined the Christian Church.

4. When we follow the trajectory of his trips through the world, and study his messages and ceremonies, not even the very Satan can be compared to him: lies and more biblical, theological, and moral falsifications occupy all his Manifestations in public, and he has the audacity of presenting himself surrounded with all his counselors and assessors, who are already tagged by Interpol and the federal courts as

steady members of the New York and Italian Mafia.

5. In all Nations, and to implant his New Dictatorship of Polack National Catholicism, he is naming bishops, cardinals, nuncios and apostolic delegates (apestolicos i.e. in Spanish, stinky ones-as Rivs calls them in his book "Pure de Papas), and all those liberal priests and politicians who have demonstrated obedience and submission to the new pope; and those who have defended him with books and/or political influence in their respective nations: that conservative Christianity had to be extinguished.

6. That a new era ("A New Age") began with his reign and all opponents must be eliminated. (I recommend the book "The Council Reform and Reunion of Hans Kung" and the will documented book "Se Socava la Iglesia," i.e. "The Church was being undermined." A chronology of six decades, by reporter of Mar Vall de Martinez; and the book "Reconstructing Catholicism," by Robert A Ludwig, or among others; that may help you understand things, the book "Se Reneva la Iglesia Catolica" (is the Catholic Church being Renewed?). In my brief articles, I don't have the space to document all things I affirm.

7. John Paul II already knew about the corruption of the Vatican, and not only did he refuse to correct it, but has even increased it: He was duly informed by the cardinals Benelli and Baggio, members of the crime Mafia. In his trips he wants to correct his priest and bishop opponents, while granting his blessing upon the large sums of dollars which he secretly and illegally sends to "Solidarity" in Poland and where he is interviewed with Walesa and downs the polish government. He is a pope, like I am demonstrating, with

a double (i.e. split) personality: one-face of a spiritual reformer and attractive charisma, and another hidden in his luxurious pontifical wardrobes and sustained with a silver plated Crozier of a dead Christ, acting in cohorts with the crime Mafia.

8. I remember when I was a servant parson in Seville in the Parish of San Julian, D. Pedro Saguario and Seines being my cardinal, how the Vatican Nuncio arrived and assembled all the priests in the Cathedral. It was there that I witnessed that the church which I was serving didn't have anything resembling a Christian Church, but, rather, a Catholic and Political Church. I was able to see how the very famous and Christian Cardinal Saguario Sans was publicly degraded and another cardinal, Buena Monorail, imposed who was compromised to John Paul II; and how all us priests who opposed fascism were persecuted; and also how the biggest Archdiocese of Spain was divided into four new dioceses and some of my companions who were connected to Catholic fascism chosen. This very same tactic to element the opponents of John Paul II is being used in America now.

Now more than ever I am getting to know this Pope John Paul II, that even his very name is false, for his true name is Karol Wojtyla, a Polack pope who is not interested in souls at all.

THE POPE JOHN PAUL II AND THE SECOND VATICAN COUNCIL

For those priests and Catholics appointed to live the history of a Catholic Church during the tragic moments of civil wars, political changes, various philosophical systems, fascism's, communism's, socialism's, monarchical resurgence etc we have been able to witness also the changes which the Catholic Church has suffered, even converting herself into a powerful dictatorship-a Political State- with very little percentage of authentic Christianity: A Roman Catholic Church whose derivations have wanted to be reformed by the Ecumenical Second Vatican council. In her documented book, titled "Se Socava la Iglesia," the writer/reporter and Mexican Mary Bell de Martinez shows the appearing of a Vatican Catholic Church, with her hierarchies and popes, in a metamorphosis which she calls "The Strange and New Catholic Church." We can now better understand a courses and chaotic situation: that the applications of the canons of the second Vatican council have caused the degeneration of world Catholicism; And thousands of priests, clerics, monks, nuns, and Monsenors have had to abandon this dictatorial obedience.

This Pope John Paul II shall remain in history as the Pope of major catastrophic dimensions against the advances of Christianity, converting a Catholic Church into a political party and dictatorial state; and excommunicating all his opponents; and making pacts with Marxism; and also wanting to implement in the Roman Catholic world the canons of councilor reforms contrary to how they were promulgated. All the conferences held in the dioceses of the world relating to

the celibacy of the clergy, the erroneous theological doctrines and/or false biblical interpretations were sabotaged. He has also made the faithful and believing Catholics live a chaos in their minds; who are changing to other churches where they find God and a more authentic and genuine Christ.

It is curious to not how this Pope John Paul II has known how to sell himself to the News Medusa during his uninterrupted trips. He has planted an image totally contrary to what his acts demonstrate. In the libraries bookstores, and daily mediums of communications, his semblance always appears as a pastor and guide, when the least learned, upon reading his encyclicals, pastoral letters, discourses etc can note that in his visits to Latin American he does not fulfill it, when the (laws of) the second Vatican council has been legislated. He persecutes the genuine Christians, who like Levfebre and his communities are excommunicated only for merely not obeying the Political pope and his fascist and Marxist allied clog depending on who occupies power; and he thus demands the same of his bishops. He persecutes the Charismatic movements, basic communities and Christian movements which criticize his false mastership, imposed programs on bishops and religious outers. The damage that this pope John Paul II has done to world Christianity has been so pernicious, that his name shall be recorded in the list of popes as he whose pagan and anti-Christian trajectory has occupied one of the most outstanding places in history. The pope who loves to call himself "The Pope of Peace," every time he comes to America, brings war against the protestants and evangelicals, defaming true Christians who accuse him as an antichrist and fulfiller of the Apocalyptic apostasy. The analyst's of Christianity and historians of Catholicism

Vaticinator for the third millenium the fall of power, authority and leadership of the Roman Catholic Church and these passing to Christian and Evan lilac churches and communities using the name of Christianity to confound and confuse millions of believers about their true intentions of civil and economical human power. The New Catechism and J P. II The new Catechism published by the Catholic Church a best seller in Italy, has demanded Catholics not steal. This has acquired a great prominence to the authors, which never intended to connect it to the money scandals. Because the thieves which wrote it have lost confidence: the people can no longer follow a corrupt church; and are abandoning her by the millions.

The potential penitential thieves could be absent from the liturgy of reconciliation and in prison. Many members of the Communion and Liberation movement were arrested, principally the ones of the assembly; and also those of the "Popular Catholic" movement, which was supposed to act as a liaison with the Christian Democratic Party. Thus operate the groups called Catholics, Phalange apostles of the word, Catholic Action, legionnaires, religious orders and, above all, modernly, the Opus Dei and Jesuits: all with consigs of seizing the power of the democratic governments by the name of Christianity, Choristers and ultra-right conservative.

The Italian Episcopate with its Secretarial Spokesman, Monsignor Gravis Gesture, of the bishop's conference, mercy communicates its "No Participation In Politics or authority" (the same story which all the spokesmen of Episcopal conferences make in the world, but their actions show otherwise).

OBJECTIVES OF THE POPE-JOHN PAUL II

Once communism and Russia are annihilated, John Paul II dedicates himself to the spiritual conquest of the United States of North America, and to convert Mexico into a headquarters for operations in Latin America to export his political and economical ambitions from, utilizing Christendom to attain his goals. We historians can demonstrate that the Catholic Churches and their leaders and Catholic believers practice an error infested 25% of true Christianity which has caused them to deviate away from authentic Christianity and the teachings of the primitive Church of Christ of the first three centuries. It is because of that National Catholicism is not properly a Christian Church, as it has deceived us to be for centuries.

Once his principal objective is reached - the spiritual conquest of the United States - achieving the consequent material and economical conquest, as we are already witnessing with his multi national businesses, directed by Opus Dei, the Jesuits, and thousands of religious orders of both mend women, which are taking over education's, businesses, books etc. . . we also be achieved.

The danger to the rising democracies guided by the United States can be seen in the impairing and anti-American influence of the Pope John Paul II and his National Catholic Party: His efforts in wanting to Catholics Christians, and in unifying himself with Protestants to persecute Christian groups which don't accept him. We can see that they can hinder the very

democratic roots of the liberties which grant us human rights: depriving us of free speech, worship, and right to assemble according to the individual conscience of every human being, If you could follow in the steps of the trips of Wojtyla John Paul II through all the continents, and could study the true face of a Pope whose false coin presents an phony face to the world, you could understand the true history of what the Vatican and her National Catholicism really is. I recommend the recently edited book of reporter Juan Arias "A God for the Pope," who has accompanied him on seventy trips through the whole world, and who gives us a vision of what the true interests of this Pope are; who passes himself off as "Peace Maker," when he is all the contrary with his millions and denunciations of the "Separated Christians" and others who have challenged him. He has destroyed the little of Christianity that did remain in the Catholic Church by applying the canons of the second Vatican council.

The time has come to awake from so many deceits, humiliations, and despotism's which we have been receiving from the Millenarian theocracy of the Vatican. Wake up! Catholics because I write unto you to tell you the truth about the unknown history.

THE CRISIS OF THE CATHOLIC
CHURCH WITH THE POPE KAROL
WOJTYLA

The historians Paul Johnson, in the biography that he wrote about the Pope John Paul II, and which servant Books, Ann Arbor, Michigan, publishes, describes the true figure of this Pope and his intentions to restore Catholicism from the crisis in which it lived when he was first elevated to the pontifical throne. All the biographies of this Polack Pope, who has been biography by hundreds of writers, interviewed by all the world's news media's. . . he is he who has known how to make better use of journalism, present himself with his artist qualities, photogenic, with wardrobes of multicolored Papal habitats, silver coated crosier, charismatic smile, surrounded by cameramen, professional photographers, International designers, ceremonial masters; attacking with his presentations the multitudes which fanatically hail him. . . he is the Pope which imposes a New Age in the Catholic world; a New Era that takes advantage of the dispositions of the second Vatican council, which undermines the conservative laws of Christianity which the Tridentine Council maintained. The Pope John Paul II, in my opinion, is the very Satan camouflaged as Christ. The restoration to or the Catholic of Europe and, by it, the whole world, are the goals of this Pope John Paul II. The Catholic or empire of National Catholicism, at the usage of European kings, were the primordial goals of all kings. The disappearance of the Tridentine laws and the new alliances with dictators, regardless of whether

they were of the left or right, whether they were Protestants, Jews, or Muslims because, once Catholic, they all would help him in his ambitions to restore a new politico religion order which Catholicism could use cunningly to implement the canonical laws that will help carry out the restoration of world Catholicism. Upon his coming to the throne, and with the crisis and economical deficiencies into which the wars had plunged the whole world, he takes advantage of the spiritual collapse and yearning for God of the fomented peoples who searched for some hope in religion - in a Catholic Church of National Catholicism, which, with her millions of dollars and obedient bishops and priests, should make progress in carrying out her promising words of consolation and solutions and solutions to humanity.

Almost two decades of wanting to impose his teachings and to outline the spiritual course within Catholicism. We can see the results: that not only has he failed to restore the spirituality of the people, but that he has been all the contrary. Thousands of priests, nuns, monks, religious, and faithful believing Catholics have separated themselves from the Catholic Church. Seminaries have closed. Thousands of priests have been excommunicated only for the act of wanting to reform such absurd liturgies, morals, and theologies which this Nationalist Polack has failed to correct with all the reforms which he has desired to implement. Now he comes to Mexico to affirm that he still has it in his power.

THE VATICAN WRITERS EXPOSE THE POPE JOHN PAUL II

In these moments which I write this article, I feel the responsibility to represent the many Vaticanists who, as this witness, have wanted to unmask this phony Pope, In their name, and together with others having the scientific documentation, we wish to make known to you that we have already unmasked this Pope John Paul II and his sacrilegious Mafia.

The historians of the Vatican and Catholic Curia, already in the 20th century approaching the 21, have been able to inform all the mediums of communication about the ambitions and riches of this Pope John Paul II, a subject jealously guarded and prohibited to talk about under penalty of excommunication.

A growing number of newspaper men, representing all the mediums of information, sent and padre, have made their residence in the Vatican and are associated as specialists in Vatican affairs and, consequently, in their curtail repercussions in the whole world. These Vaticanists, as this servant, have documented themselves very well, based upon their own personal experiences, with a quantity of well accredited and documented information. . .to make known to all who perhaps have not be able to understand what the Vatican and her representatives are: that thousands of these personages live the dolce vita (sweet life) "without (ever) selling a broom," as the popular proverb recites. All of them accepting political functions which not even the Russian embassies or those of the United States

could invest bigger budgets. The millions of dollars which the thousands of monks, nuns, friars, priest, Monsenors, bishops received, with political missions and annually consigned programs, take up millions. And bookkeeping is carried out secretly in every one of the more than twenty offices, and that "Trillions" of dollars are inverted into the most important enterprises of the world, of which the Pope Juan Pablo II is the principle investor and owner of all.

The Vaticanist Juan Arias, in his book " A God for the Pope." John Paul II and the millenary Church. He has accompanied the Pope on his trips around the world, in which he discovers the reality of this Polack Pope. In page 49, he tells us: "That he is the most televised and photographed Pope of the history of the Popes, and that the reason for this is that he has the news media's bought." In page 34 he tells us that one of the most characterizing traits of this Polack Pope which shall remain as an emblem is his bloodstained pontificate. Juan Arias was a witness in the Bahamas "The paradise of finances seeing the Pope descending and being received by Marzinkus with a briefcase with millions of dollars in laundered money, which would be filtered to his political movement solidarity in Poland. Based on all this, yes, we say we have unmasked Pope John Paul II.

THE CHRISTIANS DISCOVER THE FALSITY OF THE POPE JOHN P. II

Discovering the falsities of the Pope John Paul II was no easy matter. It has taken me forty years, having to obtain two scientific doctorates and a master in divinity to be able to be a Vatican historian, to live together with the Catholic, Protestant and evangelical Churches and occupy the most diverse charges of pastoral Christianity, travelling, interviewing, and documenting myself on the secret archives of the Pope and Vatican with reliable information. And I have been able also, in these moments which I write this book about "The Lies of the Pope John Paul II," to consult hundreds of Vatican writers, whose writings in English are unknown in Spanish. I include their names and the titles of their works at the end.

It is curious to note that the books expose the true history of corruption of Catholicism and her hierarchies are being made to disappear from the libraries and their] authors hunted to be silenced. I am a witness of the Satanic persecution which I am receiving and how the fanatic Catholic is persecuting the true Christians.

The story of the inquisition is being repeated, and how Naomi Mitchison truly writes in his book "Blood of the Martyrs:" "the. blood of the martyrs has been spilled from the beginnings) of Christianity. Our Divine Savior Jane us the example. His disciples must follow his example.

YOU, CATHOLIC, MUST UNDERSTAND
THE TRUTH ABOUT THE POPE

WOJTYLA

We have been taught continually that the Vatican and the Pope is the seat of the Church which Jesus Christ founded on earth, and that the Vatican's bishops and priests represent the values and teachings of Christendom. And all of us have been shocked upon perceiving by her actions, which can be proven scientifically, that it isn't so: she is not the Church that Jesus founded on earth. She has deviated herself and converted herself into a party called "National Catholicism." To convince yourself of that, you must study history. For one who has been a victim, as this servitor, of the Spanish "National Catholic" dictatorship of "Franco" and the Vatican, who has had to obtain two scientific doctorates, a masters in divinity who has had to live 40 years in the democratic USA, having access to Christian books of true history concerning what Christianity really is, and what Catholicism is, he comes to the conclusion that they are two very distinct churches - one Christian and nonpolitical; the other political and not Christian; one composed of faithful Christians, the other of the faithful Catholics. The renown historian "feeling," in his book "The Pope in Politics," has been able to document himself on the recent secret archives of the Vatican concerning the reality of the papal history and its diplomatic alliances with the government; alliances kept hidden from Catholics; because they damage the confidence in her infallibility, veneration, and the respect of for Peter's seat.

THE SECRET ARCHIVES OF THE POPE JOHN PAUL II

The Vatican writer Luisa Ambrosini conjointly with Mary Willis writes) and document a best seller titled "The Secret Archives of the Vatican." In 357 pages and 29 chapters, they document for us all the history of the Archives of the Vatican through two millenium with amazing datum unknown to the majority of believing Catholics. As the authors very truly tell us: "This book is an attempt to give readers some idea of the treasure that humanity - not only the church, but all mankind - in 25,000 different existing archives and libraries in the Vatican, and collections of incunabula books, secret documents of famous excommunications of kings, theologians, reformers, and knowledgeable humanists, they demonstrate a history which has been jealously occulted and which, thanks to this publication, unique in its kind, it has been possible to know and reveal the secret of the gloomy history that through the years the Vatican and her National Catholicism have exercised their functions in the history of the occidental culture. Just like a luxuriant river replete with knowledge, the authors tell us: " The Archives of the Vatican flow through history." Much of the material which they document is fragmentary,

others by their contents trivial, and at times obscene appearing naked and without hiding the truth roughly, a truth that for centuries has been kept accented, and which has made the Vatican appear pure, and immaculate. The deeds and data documented, which the writers offer us, resume all a history and what a Goldman for historians which have dedicated ourselves to making the truth known about the political state of National Catholicism, and to

ascertain once and for all what are her acts and true history. They dictate that they are Christians and, much more, concede to the Catholic Church the undeserved epithet of representing the values of being a church which Christ founded; since she corrupted herself completely since the third century. The archives of the Vatican are an inexhaustible fountain for historians, containing the most rich collection of original documents which could exist: records written about two thousand years of experiences, a bottomless pitcher from which we historians can make known the truth about a Roman Catholic Church which has deviated herself away from genuine Christendom and has converted herself into the most powerful empire using the name of Christianity and can confounding millions of believers about her true intentions of seizing civil and economical power. Through these records and written documents, we can know the triumphs and progresses of the Christian Queen of Rome, the city improperly called Eternal and/or the cradle of Christendom. We can now analyze the trials and condemnatory sentences of famous personages, as Pico Delia Miranda and Savonarola, excommunicate as heretics; Beatriz de Censis, assassin of her father; the fall and resurgence of the Temporal Knights, the Great Schism of the East (i.e. Eastern orthodox churches), and thousands of other events which the monks patiently wrote, and with the most interesting Gothic signs and writings artistically sketched and multicolored images molded into parchments and leaders of the most fine material and dyes magisterially elaborated by clerical craftsman and official designers from the Vatican court. We can know a coordinate of events logically organized in the archives of the Vatican,

picturesque books of the psalteries and lists of the popes, a list of the sales of indulgences, including the record of the fifty indulgences through the Donations of the emperor Constantine. As the authors very truly tell us: "By their very nature, the documents in the Sacred Archives Constitute the living record of an all-too-human institution. That is, indispensable in understanding their influences in the participation in the history of the occidental culture, and of humanity too. Fortunately for the historians and peremptory to getting to know the truth about the Vatican and her conduct through history; the secret archives of the Vatican have manifested a New era (in) religious historiography and in the right way of coming to legitimate conclusions, with the proofs which we Vaticanist desire to clarity: that one history is that of the Roman Catholic Church which is manifest in her own secret Archives and another history is that of (the a) Christian Church which Jesus Christ founded. One is manifest very clearly with her paganism's and material interests, and the other one as the spiritual Christian Church. In the Secret Archives of the Vatican, and in which we have been permitted to scrutinize the true history of the Vatican and her Catholic Church, appears a very different history from the history which we have been taught for centuries, and that whatever intent to correct the falsities has been made, the authors have been excommunicated and their works made to disappear from the shelves of bookstore and libraries. More than three thousand Master works of reformist writers and philosophers are included in the Index of Forbidden Books, not with standing that they may be humanist writings and that they may have contributed to the occidental culture; advanced scientists

who had wanted to separate church and state. In my textbook "Lectures Over the Humanists" Vol. I and II, and which I've taught for ten years in the university, I relate a list of writers, which you should owe, and whose scientific conclusions demonstrate the reality of the false teachings of Catholic scholasticism. These readings of these teachers, silenced by the magisterial of Catholicism, leaning on the authority of Papal infallibility, on traditions and ignoring the biblical authority, has disported the archives of the Pope John Paul II in the Vatican are an inexhaustible fountain for historians and richest collection of original documents extant: Records written of two thousand years of experiences, a bottomless cistern and from where we historians can expose the truth about a Roman Catholic Church which has deviated herself away from genuine Christianity and has converted herself into the most powerful empire using the name of Christianity and enjoining millions of believers about her true intentions of seizing human civil and economical powers. Through these written records and documents; we can know the triumphs and progresses of the "Christened Queen" in Rome, the city improperly called eternal and cradle of Christianity, we can analyze the trials and condemnatory sentences of famous personages such as: Pico Delia Miranda and Savonarola excommunicated as heretics, Beatriz de Censis, assassin of her father; the fall and resurgence of the Temporal Knights, The Great Schism of The East (Eastern Orthodox Churches), and the Thousands of other events which were written patiently by Monks with the most interesting signs and Gothic writings, and artistically sketched and molded multicolored images in

parchments and leaves of the most fine material, and of dyes magisterially elaborated by clerical artists and official Vatican Court designers.

In this article of the Pope John Paul II and The Secret Archives, we can prove without a doubt (that) by the writings we Vaticanists (historians) have been permitted to consult for we still have not been given access to those which implicate her political interventions and very clearly demonstrates her moral corruption's, financial dealings, and about her curtail hierarchies using the name of a Christian Church, when their very actions and signatures discredit them as being Christians and instead compose a holy Mafia responsible for the world crisis of spiritual values - that the Vatican and her Monarchs specially John Paul II and the corrupt court that accompanies him, are, in the 20th century, an example, and insolent are the proofs, of a Church's deviations from Christianity. Some more proofs of their clerics, cardinals, nuncios, being the ones which have contributed to the Cataclysm and confusion of the occidental culture, in which she has submerged us. The Secret Archives of the Vatican, thus called to distinguish them from the Vatican Library, pertain to the history of humanity and not just to the Catholic Church; a very rich collection of historical datum which occupy 25,000 shelves of documents; a whole life's worth of investigation and study necessary to understanding the hypocritical conduct of a Catholic Church of a Political State.

JOHN PAUL II SPEAKS ABOUT THE RELIGIONS WHICH DON'T PERTAIN TO THE ROMAN CATHOLIC

The Pope said "that no longer will piety be shown towards the clandestine religions preaching a false gospel, and that with his "UNION TO THE GROUP OF ARAB FUNCTIONARIES" they would persecute to the ultimate consequences religions which don't pertain to the Catholic." The Pope also said that "a computer chip would be implanted with a code number and that the dollar alone shall be the currency; and if anyone does not accept it, that he'd be faced with a death sentence." He talked specifically of the Pentecostal Evangelical Religion, which daily poisons the minds of more people in the world. He claimed that in that religion are found and occulted thieves, drug addicts, apostates, and/blasphemers, and that the false prophet of Revelation, of whom the scriptures warn, is also found also occulted in that Church. He should "law 12.33 CC punishes with the death penalty and confiscation of all wealth whoever is not a Catholic, or does not have a photo or image of the Pope in his house. All this shall begin to function at the start of 2000 AD He parted saying, "that the world had better prepare for the year 2000, because a new world power shall begin to function, governed directly from the Vatican, whose objectives shall be to obliterate the Pentecostal Church off the face of the earth." .

JOHN P. II AND NATIONAL CATHOLICISM IN THE 20TH CENTURY

National Catholicism, taking advantage as always of civil wars and their spoils, her Episcopal leaders, Nuncios, Papal delegates and religious orders intervening in all, are occupying positions of major responsibility in society, conjointly with the administration of government and of the educational centers.

I was a witness in Spain, being a parson in Seville, of how National Catholicism, allied with Italian fascism and German National Socialism, arrived. And I was a witness of the exiling of thousands of intellectuals, priests, and of my cardinal and primate for opposing the fascist dictatorship and its Vatican ally. National Catholicism in the 20th century with this last Pope, who has endured as no other in the history of the papacy has enlarged itself in economical and political power, allying itself with democratic politics, even though being itself a party whose canonical constitutions define it as a dictatorship. Regardless of whether its diplomatic astuteness and net gains are repeated to advantage its Roman Empire, I can add as a personal witness, living in exile in the United States for 30 years, that the National Capitalism which the American Nation lives, and its pragmatic philosophy, have been well identified with National Catholicism.

SPIRITUAL TOTALITARIANISM OF THE POPE JOHN PAUL II KAROL WOJTYLA

When we investigate well the objectives and plans of the congregation of the Holy Office, which proclaims to have the truth exclusively, and which excommunications and censures all those who oppose its dogmas and canons, maintaining its index of forbidden books and authors, is when we see that still, even in the century of democracies and human rights, the Vatican maintains herself with a totalitarianism and/or dictatorship of consciences, and with spiritual powers excelled by no political party or National Empire.

The congregation for the propagation of The Faith, whose objectives are to extend National Catholicism's ideas through the whole world; a mix of paganism and Christians; a Church that merely contains a minute percentage of the teachings of Jesus Christ and which has deviated herself away from Christendom; which has constituted the Catholic truth as a Scholastic philosophy; and which from the Medieval Ages has confused the Catholic believer and made him affirm (prove) the false as the true, and white as black. One has had to study for two scientific doctorates to be able to discern the brain-and-conscience washing which he has suffered, in the seminary or universities or pontifical institutions. The Totalitarian States Italian fascists, Nazi Germans, Soviet Russia and their ministers of propaganda attain not to excel the "Prefect of the Congregation for the Propagation of the Faith" of the Vatican in their millennial experiences in the camp of

political activities, in all the Catholic Nations; in their racial struggles and ideologies and/or philosophical systems. Her spiritual presence and Catholic methods convert the Vatican into the most totalitarian empire existing on earth. Her Diplomatic Department is occupied by the most experienced Nuncios of the world. The similarities of and alliances of the Vatican with the dictatorships of even our times is no mere coincidence, but, rather, a to-get-together: a combined commitment having the same ideas and procedures to maintain itself in authority and power. Briefly I wish to maintain the reason why the Vatican is a totalitarian dictatorship: She imposes the Index or list of prohibited books to the Catholic," this causes a tremendous compulsion to the believing Catholic: to be deprived of his liberties of individual consciences) and human rights.

The Irish priest Dr. Timothy Hurler, leader of the Irish National Catholicism, a dictatorial Catholic Church waging warfare against Protestants in these moments, affirms: "All books adverse to the Catholic Church are forbidden to be read by Roman Catholics under pain of mortal sin or even excommunication." The very same ideas are signaled by Pius IV's "Canonical Right." It is prohibited under penalty of committing a mortal sin. Which are these books? The following:

1. All those which defend the doctrines contrary to Catholic doctrines whether biblical, theological, philosophical; or scientifically systems or authors not recognized by the pontifical authority.
2. Every book or author which criticizes or despises any document of the Vatican or diocese, and does not approve of their ecclesiastical teachings, is disciplined

by anathema Sit and excommunicated . . . I will not continue enumerating the reasons for the totalitarianism imposed by the Vatican. They are too many and I don't have space. Suffice it to say, that the Index and the excommunicated authors exceed thousands of books and authors. And this in such a way that, as an author very well affirms, "Satire pretends that all the best books may be found by consulting the Roman Index. We shall have to consult the list of prohibit books to find a good one.

3. The list of excommunicated authors is pages long, regardless of their scientific, biblical, literary, or historical contributions etc ... It is because of this that the ignorance of the priest and bishop who graduates from Catholic Seminaries fails to recognize the immortal works of the Masters of international literature. I have had to obtain two scientific doctorates from non-Catholic universities and I can attest that after studying the masterly works of the non catholic scholastic literature and their teachers. What is her reason? The Spiritual Totalitarianism, and World Power. That is her objective.

The disband of priests, bishops and Catholic writers, and of the millions of members joining the separated churches and Christians, is caused by the knowledge of the truth about the unlimited ambitions and terrestrial intentions which the Pope and the Vatican, with their Roman Catholic Church, are hiding. Thousands of authors and books are enlisted in the Index and excommunicated: so that we can not, as Catholics, understand the truth about the treachery that our church does to us, occulting her true interests of hierarchies

living the Dutch vita at the cost of our offerings, or f their secret alliances with whatever party is in power, or her bank accounts and budgets and privileges which she receives from the Nations, of the National budget etc ... we come to this conclusion, once we have the documents and are allowed to audit them, a thing almost impossible to do, One has had to stay active and without being excommunicated, as this minister, whom they have not been able to excommunicate in spite of my documented articles. I have dedicated my whole life to criticizing and wanting to correct so much corruption of the Vatican-Catholic Mercantilism. Not only am I not heard, but that also I am being hunted to silence; and I am being persecuted for telling the truths of the falsities of this Pope and his Vatican Empire, which is today in its worse spiritual crisis ever.

I wish to tell you, o beloved Catholic, that I am not your enemy. I am handing you the opportunity to understand the truth, even though my life runs in Jeopardy. Jesus Christ in Matthew 5:11 says: "Blessed are ye, when men shall revile you, and persecute you and shall say all manner of evil against you falsely, for me sake."

AROUSING THE CONSCIENCES OF THE CATHOLIC

I desire that the faithful Catholics should know the pagan and terrestrial reality of the Catholic Church, and by which we have been so vilely deceived. Years of study and investigations in search of the true Christian Church which Jesus Christ founded on Earth; Christian writer in the universities etc . . . During forty years I have been compiling a biblical, historical, theological; and philosophical documentation etc . . . Which in my conscience I should make known to the Catholic: so his conscience be aroused and his eyes opened to the reality of a Church of the Political state which is the Vatican; and to a false successor, whose works demonstrate to us as coming from the Antichrist.

The hour has come that you, Catholic, re-find yourself with Christ and realize that Catholicism and Christianity are completely different. I have proposed, my beloved Catholic, to make known to you that the Catholic Church - which has taught us that she is a Holy Mother Church and the only one in which there is salvation, and apostolic etc ... - has no foundation. She has deviated herself so much that they have even converted worship to the images in idolatry and have converted the mother of Jesus into a miracle performing goddess, confusing the faith Catholic who worships her. God is seldom placed in the preeminent position by the Catholic: spontaneously they are directed to the saints.

REVELATION, ITS CULMINATION IN THE VALLEY OF ARMAGEDDON

One of the books which most influence my Christian thinking was the lecture of Armageddon oil and the Middle East Crisis, by author John F. Walvoud. I had never had the opportunity to read biblical books written by non catholic writers. Ecclesiastical Censorship made every religious book not have the Nihil obstat et Imprimatur, and especially if it was Catalogued in the Vatican Index, disappear. I recall, being a missionary in the indigent zone of Panama, that I had been able to read books which began to open up my eyes to the truth about a Christianity that was hidden from me suppressed in fascist National Catholic Spain. I recall that being a seminary librarian in the seminary of Seville, all protest books were kept hidden under lock and key, and that we not permitted to read them. The reading of the book Armageddon opened New Biblical Horizons for me, and I was able to start comprehending that I need to learn a new language and history, and to study in evangelical seminaries outside of Catholic Censorship's. Thus I have obtained a master in Divinity, and have been an alumna of various protestant-Christian biblical and theological seminaries. Because of the brain-washing we received upon being educated only in a Catholic history and theology, and not knowing the true history of primitive Christianity, it has taken me years to discern what a universal Christian Church which Jesus Christ founded on earth is; and what a Catholic Church founded by the Popes on earth is, what Christian communities practicing evangelical councils are; and

what are Catholic communities practicing an esotericism, agnosticism, eclecticism and paganism: everything except being a Christian Church. By their fruits we discern that they can not be the representatives of Christianity, even though they call themselves Christians.

Armageddon, a Greek word, is found in Revelation 16:16 and in Ezekiel 25:17, where the War King triumphs in Armageddon and where the Antichrist and Satan are to be conquered. The lecture and study of Revelation offered me the coordinates to recognize the chosen people (Jews) of God, the reign of God on earth, and the Church which Christ founded on earth. And, at the same time, to recognize the reign of Satan on earth, and the people separated from God: The Satanic Churches, including those bearing Christian names, have Satan for their guide, and it's their idolatrous worship and degenerate lifestyles which demonstrate that they can not be called Christian Churches. Chapter 38 of Ezekiel describes vividly the cruel attack of the devil against those who have refused to worship the savage beast and his image. All through Revelation we contemplate the battles of the Lamb and his ultimate triumph over Satan in spite of attacking with cruelty and using all mediums, including spiritual, to supplant the War King Jesus Christ. The faithful and true disciple of Christ, soldiers which accompany him in his Holy Church and are persecuted, shall be chosen in the valley of Armageddon, where they shall be judged according to their works; and where the wicked shall be condemned for their sins, atrocities and evil works ...

In these moments, Satanic sects and their suicides are mooing in masse. They want to compare the mother of all the abominations, the Apocalyptic harlot, the seven apostate churches, to the true Christian Churches, they want to compare Satanism and his worship to Christianity and its worshiping of the living God, the patron and column of all truth. They want to confuse by the very Satan and misinform the sincere and believing people concerning the worship of the true God. But "by their fruits," says the Lord, "yea shall know them." We have an obligation to investigate, and without needing to hear the bishop or Catholic priest teaching us, which church is satanic and which one isn't. Every one of us shall be judged at Armageddon at the final judgment; and there we shall give an account of our acts and shall not have any excuse. All the Christian reformers have always believed that in the Roman Catholic Church are fulfilled the Apocalyptic prophecies of the end times. Shall the beast or infernal dragon reign in her? Shall she be conquered? The Antichrist shall not triumph. The final victory in the Valley of Armageddon belongs to the immaculate Lamb and His elect saints. And God Himself shall reign forever and ever.

EPILOGUE

I am obligated by my conscience to tell the truth, and only the truth, of the lies and fallacies which the Vatican has been teaching and practicing for centuries; deceiving the thousands of millions of Catholics covered the great majority by fear and another great majority of ignorance from coming out of that lethargy, of that lie which is the Roman Catholic Church; which is a far cry from being the church which Christ founded almost two thousand years ago. I demonstrate in my historical investigation the Satanic intervention of Juan Pablo II in the Catholic Churches. The chief imposter who, passing himself off as the very Christ and his representatives, have been guilty of the spiritual and economical crises in which we now live. Now, in the century of reason and democracies, we should learn the truth and expose the lie. I also demonstrate in this documented and investigated study how we are deceived, and how he mocks and jeers the most sacred of Jesus Christ Our Savior and his Holy Christian Church.

It is my duty to tell you that this book about the Pope John Paul II and the Vatican is a summary of a whole life of fundamental investigations, proving all I say about the Mother of All The Abominations; about that prodigious Vatican in which no good thing is seen on any side. Have confidence, my friend and lector, that everything I say is the truth. Even thus, if you are obligated by conscience to investigate the reality of whom the representative of the very Satan and his mount of Seven Hills, or his relative the Vatican the hold of Sorcerer Pontiff Maximizes, Millennial

Dynasty of Witch Priests and—the Paganism of Christianity are, I recommend the author Martin Careaga that I have mentioned before.

The Vatican is a political nationalistic state considered by Catholic clergy as the spiritual head of the world. But it is the representative of the very Satan, and I demonstrate this in the following way according to how Luis Rodriguez's book, titled Ecumenism, in page 91, tells us. And he says the sacred scriptures give us the key of the numerical values which will identify the aforesaid personage. The name "Vicar of God," in Latin, adds up to 666, since that is the official language of the Vatican.:
It is:

VICARIOUS FILLY DEI 5 1 100 0 0 1 5 0 0 150 11
5000 1 = 112 + 53 + 501=666
This is the number of the Apocalyptic beast. Even thus, a second penetrating proof to convince us that the pope is the image of the beast, we adduce that this organization is represented by seven hierarchies, Revelation talks to us about seven heads, of seven powers. Behold those seven Apocalyptic Chiefs: 1a. Head the Pope. 2a. Head cardinal. 3a. Head archbishop. 4a. Head bishop. 5a. Head Canon churchmen. 6a. Head Parson. 7a. Head Presbyter (Priest).

If you still are not satisfied, then the only thing left for me to say to you is, pray to the Lord with all you soul and all your heart that he illuminate you and reveal to you the truth; and that he give you the

necessary knowledge so you can distinguish the truth from the lie, or, what's the same, to know if you are with God or with Satan.

I pray, dear lector, that this book be of great utility to make known to you the great error in which we have been deceived for so much time, and to know the truth of this Pope John Paul II and his lies. That the reliable documents which I present in this investigation help you learn the truth and come out of perdition. The visit to Mexico of John Paul II shall be a cause to reflect and arouse Catholic consciences. The changes in the end of the millennium should be social and religious for a better society, but Catholicism and this John Paul SECOND are impeding it. If you sum the Roman Numerals, you shall find the Antichrist's 666: IONS I.I. PAVES V.5.L.50.V.5. SECVNDO. C.100.V.5. D. 500, the total of the Roman Numerals of his first and last name: 1.5.50.5.100.5.500. Total 666. We cannot continue tempting the demon and ignoring the grave responsibility which we have who have been deceived by false Catholic doctrines to come out of her. I am giving you that opportunity. And if upon reading my affirmations and proofs, which I am giving you and Jesus' name, and with the authority of my personal experiences and academically preparation, that I have, you don't correct them, I believe that in the least they may help you to understand what you would ignore of the lies of this Pope Juan Pablo II Karol Wojtyla.

Bibliography Concerning John Paul II and the Vatican

1. Pope John P. II, the Biography of. Tad Skulk.
Edited Scriber A Lisa Drew Book. NY 1995.
2. Crossing the Threshold of Hope. By Holiness J. Paul II.
Edited by Alfred A Knopf. 1994.
3. In the Footsteps of John Paul II. An Intimate Personal
Portrait by His Friend John M. Szostak with Francis Spatz
Leighton.
4. Vatican Imperialism In the Twentieth Century. By Avro
Manhattan. Edited by Zondervan Publishing House.
5. The Secret Archives of the Vatican, by Luisa Ambrosini
with Mary. Will. Edited by Little, Brown and Company.
Boston 1969.
6. The Pope's Division. The Roman Catholic Church Today,
by Peter Nichols. Edited by Holt, Rhinchart and Winston,
New York 1981.
7. Sign of Contradiction. By Karol Wojtyla, Pope John Paul
II. Edited by a Crossroad Book New York, 1979.
8. Pope John Paul II. For the man from Krakow All Roads
Led to Rome, A richly revealing portrait, by George
Blazynski. Dell Book
9. Pope John Paul II and the Catholic Restoration. By Paul
Johnson. Edited by Servant Books. Ann Arbor, Michigan
1981.
10. I will be called John, A Biography of Pope John XXIII.
By Lawrence Elliot. Edited by Berkley Medallion. New
York 1973.
11. In the Vatican. How the church is run. Its personals,
traditions and conflicts. By Hebblelethwaite, Adler and
Adler 1986.
12. estudio Cronologico de la forma de obtener el Patrimonio
de los papas llamado, Equivocadamente, Patrimonio de San
Pedro.

13. Pure de Papas. Historia Secreta del papado. By Rius. Edit. Grijalbo 1996. Mexico. Pontiff inside the Vatican behind today's Sensational Headlines. By Gordon Thomas and Max Morgan wits:

Edited Jacket by Linda Pennimore. USA 1978.

14. The making of the popes, 1978. The politics of Intrigue in the Vatican. By Andrew M. Greeley. Edited by Random House, Kansas USA 1979.

15. The Vatican in the world politics. By Avro Mannheim. Gaer

16. Documentos Completos del Vatican II. Edic Libreria Paroquial caveria

17. His Holiness John Paul II and the history of our time. By Carl Bernstein and Marco Politi. NY. 1997.

18. The American pope. The Life and Time of Francis Cardenal Spellman. By John Cooney.

19. Un Dios Para el Papa. By Juan Arias.

20. The Vatican Billions. By Avro Manhattan.

21. The Vatican Holocaust. By Avro Manhattan.

22. The Vatican Moscow Washington Alliance. Edit

23. The keys of this Blood. John Paul II, Russia. By M. Malachi.

And More of 1,200 of my personal Library as proof all I say in this book.

More information write to

DR RAFAEL RODRIGUEZ P.O. BOX 1332 LEMON GROVE CA THE 91946 USA TEL-FAX 619 462 8069.

Email: rodriguez@avancecristiano.com

PAGE: www.avancecristiano.com

www.christianprogress.com