

**EVOLUTIONISM
AND
FREEMASONRY:**

The Serpent's Last Hurrah

by

A. N. Arthur and Theo H. Tirips

Catholics for Genesis
Arlington, Virginia
October, 2002

CONTENTS

Part One:

The Traditional Christian Positions	3
Some Basic Creationist Positions	6
The Implications of Variation Within Kind	8
Noting the Vulnerability of the Secular Intelligensia	11
Identifying the Serpent's Black Beast	16
A Glimpse at the Diabolical Nature of Freemasonry	19
Evidence of Masonic Power in the United States	22

Part Two:

Masonic Power Expressed with Brutal Candor	25
The Protocols	28
The Protocol of 1869	33
A Vital Disclaimer	35
In Summary	37
What Christians Can Do to Combat This Secret Evil	38
Victory Assured: An Epilogue	44
Major References and Recommended Readings	51

Sampling Masonic Agendas

Selections from the “Permanent Instructions”

From No. 2: “Through the press we gained the power to influence while remaining in the shade, thanks to the press we got the *gold* in our hands, notwithstanding that we have had to gather it out the oceans of blood and tears.”

“...think carefully of the success we arranged for Darwinism, Marxism...it should be plain to see what a disintegrating impact these directives have had upon the minds of the *goyim*.”

“For them...let them play the principle part which we have persuaded them to accept as the dictates of science (theory). It is with this object in view that we are constantly, by means of our press, arousing a blind confidence in these theories.”

From the Protocol of 1869: “The other power is THE PRESS. By repeating without cessation certain ideas, the PRESS succeeds in the end in having them accepted as realities....Every where the Press and the Theatre obey our orders.”

From No. 9: “We have got our hands...into education and training as being the cornerstones of a free existence....We have fooled, bemused and corrupted the youth of the *goyim* by rearing them in principles and theories which are known to us to be false although it is by us that that they have been inculcated.”

“Above the existing laws without substantially altering them, and by merely twisting them into contradictions of interpretation, we have erected something grandiose in the way of results.”

“In order not to annihilate the institutions of the *goyim* before it is time we have touched them with craft and delicacy...we have replaced them by the chaotic license of liberalism.”

From No. 5: “We have set one against the other the personal and national reckonings of the *goyim*, [also] religious and race hatreds, which we have fostered into a huge growth in the course of the past twenty centuries.”

From No. 4: “(...) Masonry blindly serves as a screen for us and our objects.”

From No. 15: “...we shall create and multiply free Masonic Lodges in all the countries of the world, absorb into them all who may become or who are prominent in public activity, for in these lodges we shall find our principal intelligence office and means of influence....”

From No. 4: “...it is indispensable for us to undermine all faith, to tear out of the minds of the *goyim* the very principle of the Godhead and the spirit and replace them with arithmetical calculations and material needs.”

Evolutionism and Freemasonry: The Serpent's Last Hurrah

This paper contains an analysis of Satan's Stratagems against the Church using human organizations, and offers a radical proposal for a spiritual counteroffensive.

Part One

The Traditional Christian Positions

Anthony Flew in his Dictionary of Philosophy defines naturalism in part as follows: *"All...naturalists since Darwin insist especially on the evolution, without supernatural intervention, of higher forms of life from lower, and of these in turn...from non-living matter."*

Webster's New World Dictionary, 1986 agrees defining biological evolution as the *"Theory that all species of plants and animals developed from earlier forms by hereditary transmission of slight variations in successive generations."* The definition includes Darwinism, implying mutation and selection, as synonymous concepts. The essential correlative doctrine of rationalism *rejects revelation and the supernatural and makes human reason the sole source of truth.*

The definitions of naturalism and rationalism identify the so-called "enlightenment" doctrines that constitute the great theological deception of the 19th and 20th centuries. These pseudo-scientific philosophies demonstrate the success of Satan's strategy against Christianity of creating false theories and ideologies and disseminating them through the human organizations of the Illuminati and Freemasonry. Although Pope Leo XIII condemned naturalism and Freemasonry in his encyclical *Humanum Genus* of 1884, the power of these cults clearly remains undiminished and, in fact, has increased since the abandonment at Vatican II of the Pope's great prayer to St. Michael. Essentially since Darwin (1859) we know that the philosophical foundations of

science have undergone the great paradigm shift from *creation* to *naturalism*. Evolution, we can agree, therefore, lies at the core of this philosophy, which, as we all well know, is anathema to the Church, and accordingly rejected by us absolutely.

In the decade that the spirit of Darwin was brewing and conjuring his doctrine God was warning the Church openly and loudly had it been listening. In science, to alert man's senses, He gave the world the great Louis Pasteur, a devout Christian, who was in the process of discovering optical polarity in stereo chemistry which led to the proof that life could not arise spontaneously on earth (1848). He was proving that proteins cannot stabilize in the presence of oxygen and that uniformitarianism (the constancy of natural processes) required by evolution, was, therefore, never a viable theory. To alert man's spirit He gave the Church final recognition of the Immaculate Conception in 1854. And at the very moment Darwin began scripting his *Origin of Species*, 1858, God gave the world precious Saint Bernadette Soubirous of Lourdes who confounded science and all the trumpeters of rationalism and naturalism that Napoleon III, a freemason, was alluding to so exuberantly as the "spirit of the times."

Alas, the Church is as steeped in lethargy today as it was then!

Today all too many Catholics who, overwhelmed by massive propaganda, have succumbed to evolution mythology. In so doing they place themselves directly in the encampment of our worst enemy, the Black Beast of Revelation 13. They join forces unwittingly with the promoters of atheism, Marxism, humanism and all the other diabolical fumes (identified by Pope Pius XII in *Humani Generis*) that have been exhaled by Satan and blown around the globe at gale force in the 20th century by his *human agents*.

Nevertheless many devout Catholics "intuitively" reject the idea that their ancestors were worms or fish or apes. They especially reject the revolting notion of God's creation of life by means of ceaseless carnage over eons of time: by a process of routine genocide of countless species of living creatures through bloodshed, death and decay in a desperate struggle for survival. Such a theory of the creation of beautiful life forms followed by their wanton destruction represents clearly the image of a false god. Knowing that the whole idea of evolution as defined above is repugnant to common sense and contradictory of rational thought, the doctrinaire Darwinists preach incessantly that we must ignore our "intuitions" and ignore our "common sense" as it were. Why? What is behind this contrived belittlement of reason and of the human spirit?

We believe that this “intuitive” rejection of evolution by those faithful who have simple trust in God’s Written Words in His books of Genesis and Exodus and the New Testament is, indeed, a gift of the Holy Spirit. They rejoice in Jesus’ confirmation of this rejection when He said “...*in the beginning of creation God made them male and female*” (Mark 10:6). And they rejoice at Jesus’ confirmation of the Noahcan Flood: “*For as it was in the days of Noah....They did not know until the flood came and carried them all away*” (Mat 24: 37-39).

The Eucharist itself is God’s great sign and a test given to us as a bulwark against naturalism and rationalism since it, in fact, rejects them both utterly and affirms absolutely the primacy of Spirit over flesh and faith over human reason. When one accepts from his heart the truth of the physical Resurrection of Jesus and the supernatural mystery of the Holy Eucharist fully and without reservation, the diabolical deception of the notion of molecule-to-man evolution ought to become clear. Indeed, if there ever was a faith utterly devoid of both reason and purpose, it is the belief that life created itself from primeval slime and progressed “itself” upward to man by chance factors alone. We can say that the Resurrection and the Transubstantiation constitute the very essence of the supernatural. Let us express this more concretely. The faith required to accept the Resurrection and the Eucharistic presence of Jesũs is a gift of the Holy Spirit, a God given Grace, whereas we know with certainty that no such gift of Grace is granted for faith in this naturalist smoke that emanates from the abyss.

Jesus defined His test even more explicitly admonishing us to judge always a tree by its fruit. It is often useful to review the text and apply the test (Mat 7: 17-20, Luke 6: 43-44): “*Just so, every good tree bears good fruit, and a rotten tree bears bad fruit.*” Emphasizing the importance of the test Jesus repeats: “*A good tree cannot bear bad fruit, nor can a rotten tree bear good fruit. So by their fruits you will know them.*”

The history of the Church is filled with examples of man’s ingenuity in evading this simple rule! Good fruit is that which inspires conversion, repentance and the love of God’s Word; bad fruit diminishes faith in God and His Word and leads to a false Christ, to apostasy and to atheism. The fruit produced by the philosophers and high priests of evolutionism is *de facto* rotten to the core! In contrast creation scientists by their works have brought tens of thousands of souls back to God from the spiritual void of naturalism. What more evidence do Christians need! The truly great mystery is why so many rational beings reject the Book of Genesis---proven to be supernatural by scientists themselves---in

favor of this secularized fairy tale invented by atheists under the spell of Satan and promulgated by them in the name of “science.” Probing the veil that shrouds this latter mystery is one of the intentions of this paper.

Some Basic Creationist Positions

Most people are unaware that there is absolutely no scientific evidence for molecule-to-man evolution. Darwin himself produced none and none has been found since despite 140 years of research. The fossil record that he relied upon exclusively for objective proof has yielded the opposite effect of negating his theory. Darwinists acknowledge that *biological advancement upward from the primitive to the complex by inheritance over time* has never been observed. It is *assumed* by Darwinists to have occurred in the past aided by unlimited time. Such an assumption moves the concept instantly and completely out of the province of science and into the realm of metaphysical speculation. All evidence ever given as “proof” of evolution is that which demonstrates, in truth, the opposite, the obvious fact of genetic variability, that is; variation within “kinds” (VWK) such as the “dog/wolf/jackel/coyote” kind which is rich in its genetic variation and the “cat kind” and the “horse kind.” In fact tigers have been crossed with lions, and horses with Zebras and llamas with camels. God in His marvelous design concept DNA logically included a provision for biological variability and adaptability to changing environments across the spectrum of earthly space and time.

These facts, of course, point to common ancestry. They point to ancestor *kinds*, the *created kinds or baramins*, that had sufficient genetic information to produce these more specific breeds and species none of which in nature can go back to the original. They no longer have that wider information in their DNA. They have gone genetically downhill. In the 4000 years of recorded history, given the billions upon billions of births across the entire spectrum of life forms from ants to elephants, not one advancement upward, as required by evolution theory, has ever been observed. Not one! On the other hand, since the dawn of history, it has been observed that species of living things do vary in phenotype around a basic norm. And it has also been known, since the dawn of history, that there are absolute limitations to the range of these polymorphic variations; e.g., dogs remain dogs, horses remain horses, llamas, camels, lions, tigers all remain fixed within their basic *kind* since mutations cannot by the known laws of genetics add new information to their DNA complex.

In fact evolutionists no longer attempt to explain their theory which they have re-labeled “macro-evolution” or “mega-transformation” (meaning, of course,

biological progression upward in complexity from primeval slime to man by inheritance over time). The reason is that such upward transformations of life forms and the development of separate and individual organs of life forms by undirected “natural” processes cannot even be imagined much less demonstrated scientifically so they resort to vague speculations which are then label as science. Massive propaganda is then employed to insure approval of such labeling by popular vote of the full spectrum of secular philosopher-scientists. Researchers in evolution spin their wheels studying and proving over and over again the phenomenon of variation within the existing species or kinds which creationists had established scientifically with Linnaeus over 260 years ago. This pointless research is then presented to textbook publishers, the press and the media with the full intention that it should be taken variously as evidence of *real* evolution, that is to say, molecule-to-man evolution. Michael Behe expressed the situation with a most eloquent syllogism in his landmark book *Darwin's Black Box* (1996). He reasoned logically that *Science is to be found in science textbooks and in technical Journals. Evolution is not found there. Therefore evolution is not science.*¹

¹ Behe, Michael J., *Darwin's Black Box*, The Free Press, 1996, pp. 185-186.

The Implications of “Variation Within Kinds” (VWK)

As noted above, God in His magnificent design concept for life, which we have come to know as DNA, implanted “natural selective” properties known as “alleles” and other mechanisms, such as mobile and repetitive elements and AGEs, not yet fully understood. These provide the potential for genetic variations within each of His created “kinds.” This provision of *variation within kind* is recognized as a great conservation mechanism, enabling species to adjust to environmental changes rather than become extinct. In fact recent studies have shown that adjustments by living organisms to environmental changes can occur so rapidly they cannot be fully explained by the multiple life and death cycles of the selection process as required by evolution.²

Thus, while the phenomenon of Variation Within Kind (VWK) by selective processes is well demonstrated, no advancement to higher more complex life forms have ever been observed in practice and cannot be in theory since the known laws of thermodynamics and information science preclude this possibility. Bacteria that become immune to antibiotics due to mutations (copying mistakes) have not advanced upward in complexity to a new “higher” life form, they remain bacteria. In fact, as with all mutant strains, they have, like the domestic breeds noted above, lost genetic information and have “gone down hill” with degraded DNA.

The Wistar Symposium: Professional Darwinists (agents of the Illuminati) have purposely concealed this truth. They have tacitly conceded among themselves the virtual impossibility of abiogenesis (the spontaneous origin of life), but they are determined to exclude God as Creator. As long ago as 1967 at the Wistar Symposium in Philadelphia it was conceded by evolutionists that the “mechanism” of mutation could not produce the raw material necessary for a fish-to-man evolution scenario. Fifty-two of the world’s leading biologists, mathematicians and philosophers of evolution convened to consider some of the major obstacles confronting their theory. The

² Spetner, *Not by Chance*, 1997, pp. 200-201

“problems” were primarily those introduced by the second law of thermodynamics and the principles of information science. These laws demonstrate that mutations cannot add information to the genetic content of living things; that mutations, which are errors in replication, can only delete information from gene pools. Statistical studies and laboratory research including Professor Dobzanski’s famous fruit fly experiment had demonstrated the inviolability of these principles. (In this study in order to simulate three million years of evolution, 25,000 generations of the flies had been subjected to radiation to induce mutations. Many mutants were produced none viable. No new information was added to the strain and no upward advancement was observed). So much for evolution’s required mechanism of beneficial mutations.

The reports of the Wistar symposium and its summary conclusion were published by M.M. Kaplan and P. S. Morehead in *Mathematical Challenges to the Neo-Darwinian Interpretation of Evolution*. A Summary statement by MIT mathematician Dr. Murray Eden reads in part as follows:

“...the theory has been modified to the point that virtually every formulation of the principles of evolution is a tautology....It is our contention that...the randomness postulate is highly implausible and that an adequate scientific theory of evolution must await the discovery and elucidation of new natural laws---physical, physico-chemical and biological....”³

It is important to note that all fifty-two of the conferees from the beginning to the end were committed to the scientific naturalist paradigm. They remained unregenerate, their faith in evolution fixed and unyielding. The report makes fascinating reading! We can well believe that the availability of this remarkable document to creationist scientists was by Grace of the Holy Spirit.

The Chicago Conference: In 1980, thirteen years following the Wistar Symposium, another historic conference was convened in Chicago in the hope of resolving the other major problem for macro-

³ Morehead, Paul and Kaplan, Martin, *Mathematical Challenges to Neo-Darwinian Interpretation of Evolution*, Wistar Institute Press, 1967

evolution, namely, the failure of the fossil record to produce evidence for the theory. This time 160 of the world's most prominent scientific naturalists discussed and debated the relative merits of the *punctuated equilibrium* hypothesis, a major revision of origins theory made necessary by the lack of evidence in the fossils. Darwin himself had declared this to be the most obvious and serious objection to his theory. Darwin's exact words were:

But just in proportion as this process of extermination has acted on an enormous scale, so must the number of Intermediate varieties, which have formerly existed, be truly enormous. Why then is not every geological formation and every stratum full of such intermediate links? Geology assuredly does not reveal any such finely graduated organic chain.⁴

The results of the Chicago meeting were so bad for the naturalists' agenda that very little has been recorded in the media since the initial reports. Surprisingly, however, in an article about the conference appearing in the liberal journal Newsweek (11/3/80) we read the following: "*The missing links between man and apes...is merely the most glamorous of a whole hierarchy of phantom creatures. In the fossil record missing links are the rule....The more scientists have searched for the transitional forms that lie between species, the more they have been frustrated.* The Newsweek article concluded that, "*Evidence from the fossil record now points overwhelmingly away from the classical Darwinism that most Americans learned in high school; that new species evolve out of existing ones by the gradual accumulation of small changes....*" The 160 delegates left the conference frustrated and confused; torn by conflicting loyalties between the "old school" of slow and gradual evolution versus the new school of "evolution without evidence." However, as we have learned to expect, they departed, steadfast philosophers of Darwinism to the last one.

Stunned by the disastrous effect of these two meetings, the Illuminati's agents instituted a new strategy; that of altering the public's perception of "evolution" to mean "*any* form of biological

⁴ Darwin, Charles, *Origin of Species*, J.M. Dent & Sons, London, 1967, p. 292-3.

change.” Accordingly, to divert attention from the bankruptcy of naturalistic origins theory the agents of evolutionism conditioned the secular world to believe falsely that the phenomenon of variation within kinds (VWK) is evidence of *real* (molecule-to-man) evolution. This deliberate misinformation constitutes one of the greatest ideological deceptions of modern times. The powers that control the sources of public education and information (e.g., the media, the newspapers, magazines, scientific and technical journals, textbook publishers, public schools, etc.) have, over the last 30 years, cunningly instituted this redefinition in the popular culture. Thus the universally recognized phenomenon of “variation within kind,” the virtual antithesis of evolution, is given to the world deceitfully as “proof” of “naturalism.” We know, and the propagandists behind Darwinism know, that the VWK phenomenon has nothing to do with the notion of biological transformation upward in complexity from lifeless matter over billions of years.

Noting the Vulnerability of the Secular Intelligentsia

How is it then that so many of the world’s leading scientists and academicians have succumbed to this obvious subterfuge? Again, in more pungent language we ask how so many presumably able scientists and professors not connected directly to Masonic cults could be so intellectually and spiritually dense? Let us examine what several leading creation scientists and spokesmen have to say in explanation of this paradox:

Jerry Bergman is a multi-disciplined scholar working on his third Ph.D. degree. In a technical paper about evolutionary naturalism Dr Bergman, after exposing the utter vacuity of demonstrable science in neo-Darwinism, asks the question, “Why do most scientists accept macro-evolution theory?” He answers as follows:

A major reason is that it [macro-evolution] is now the accepted world view of scientists—an idea to which they are exposed from the earliest days of their training.... Most scientists are influenced by social pressure, and many believers [Christians] fear recrimination from their fellow

scientists if they do not conform to what is currently viewed as correct. To prove their orthodoxy, many scientists have become unscientific and have embraced the *religion of 20th century-naturalism*. Belief in evolutionism requires a credulity induced partly by pressure to conform to a world of science that is saturated with *naturalism*.⁵ (Italics added).

Bergman is objective, honest, urbane, respectful. Correct as far as he goes. He seems to make the important distinction between true scientists and those compromising scientists who embrace the religion of naturalism in the interest of preserving their status in secularism and in the academic community. He is thinking mostly of “believers,” his fellow Christians who are scientists intellectually seduced by the power of the naturalist paradigm which rules science today. Our focus, however, is upon the “power” behind this “naturalist paradigm.” We seek to expose the human organizations and their agents who activate the spiritual force that instituted “scientific naturalism” in the first place centuries ago. We encourage Christians to identify and challenge these sinister forces who enforce scientific naturalism so brazenly and so cunningly today especially by exploiting this “social pressure” effect among the educated and ambitious who are not adequately rooted in their Christian faith.

Phillip Johnson, Professor of Law at Berkeley, is one of the nation’s most articulate opponents of evolutionary naturalism. In reviewing the extreme materialist bias in science today he poses the question “...who has such intense vested interest in excluding the possibility of the existence of a creative God from all discussion.?” In *Wedge of Truth* (pp. 85-86) he refers to the much publicized surveys indicating that “40 percent of scientists-in-general still say they believe in a prayer answering God and in personal immortality.” On the other hand, he notes, the so-called “elite scientists,” defined as those elected to membership in the National Academy of Sciences, are over 90 percent atheists and biologist members 95 percent atheists. He observes that “Peer-reviews for promotion and publication are dominated by the leading members of a scientific community. So are key positions as department heads and on editorial boards.” Johnson concludes his analysis by affirming that “These high priests of modern thought apparently believe they have much to

⁵ Bergman, Jerry, *AIG Technical Journal*, vol. 15 (1) 2001, p. 33,

lose both in terms of prestige and financial reward, if their 'explanations' should be discredited." By "modern thought" Johnson means naturalism and "their 'explanations'" refers to their blind insistence that chance alone accounts for life's origin.⁶

We can see that Professor Johnson recognizes how creation scientists, no matter how competent, are excluded from the ranks of the "elite" scientists and their research works from publication by the process of religious selection and not by scholarly merit. Of course this analysis begs a further question. Since religion obviously has no bearing on scholarly aptitude or achievement, we must ask *why* Christian scholars are selected **OUT** and atheists selected **IN** the positions of power and influence in academia and in education and in government? We are dealing with the status of scholarly learning and we know that, from the standpoint of demonstrable science, evolution is an utterly defunct theory propped up solely by massive propaganda. Why then are scientists who are committed to a theory so badly flawed all gathered at the top? We see a conspiracy, a diabolical conspiracy, which Johnson leads up to but fails to spell out. Since 90 percent or more of all scientists who have been placed in controlling positions at the top are atheists (read anti-Christians), and since atheists don't just gravitate to the top solely by virtue of their atheism, we have then clear evidence of an enormously powerful, organized conspiracy that "orchestrates" this selection process.

Satan, utilizing his minions on earth, has effectively put to ridicule the "conspiracy theory." He was bound to do this just as he was bound to convince the "wise and the learned" that he doesn't even exist. Likewise he was bound to organize a plot to destroy human souls from the very beginning. There has always been a conspiracy inspired by the Serpent---an over arching cabal funded by him with great wealth and power---dedicated to the destruction of Christianity. *"Who is the liar? Whoever denies that Jesus is the Christ. Whoever denies the Father and the Son, this is the anti-Christ."* (1 John 2:22). The history of the Church is one of a constant battle against heresies inspired by Satan through his human consorts. To provide more shocking confirmation of this fact we will examine

⁶ *Darwin on Trial*, 1993; *The Wedge of Truth*, 2000, PP. 85-86.

these human consorts in our section below identifying more fully the Evidence of Black Beast Power.

We can return now to our original question asking why in the ultimate sense so many capable scientists and scholars, outwardly untouched by Masonic occultism, are so easily corrupted by the nonsense that any form of biological change proves molecule-to-man evolution. We reach for the final, the theological, answer why so many in academia believe that evolution is true even though it is contradicted both by the physical evidence and by fundamental laws of nature? Bergman and Johnson did not go to the root of the cause. They seem unaware of the diabolical cunning of the Illuminati manipulators. They did not ask how and by whom was the naturalist paradigm imbedded in the academic psyche in the first place. They did not ask how and by whom it is so persistently maintained there today giving fictitious life to a theory whose corpse was decomposed and bones scattered half a century ago.

Or were they simply afraid to openly report the truth?

One answer simply stated is this: Since the elite corps of scientists-come-philosophers choose naturalism as proposed by atheists in preference to creation as revealed by God, God sends them a dumb spirit (2Thes 2:10-11; Luke 10:21; 2Cor 4:4). They are subject to large crystallized egos. As the Protocols predict they “puff themselves up with [unverified] knowledge.” These puffed up egos deflect God’s “spiritual photons” that we call Graces. Without the Holy Spirit the “the wise and learned” are easily flattered and seduced smoothly, wittingly or unwittingly, into the Serpent’s human organizational network and, knowingly or unknowingly, become his active agents.

Many souls will collaborate with the diabolical force due to mankind’s rebellious nature, the legacy of original sin. Eve preferred to believe the Serpent because his whisperings suggested the notion of greater personal power and “freedom” from God’s authority. An excellent example of this “emancipation” compulsion is seen in the works of evolution’s well-known Huxley family. In his autobiography published in 1938, the distinguished Aldous Huxley explains his “liberation” in these startling words:

Like so many of my contemporaries, I took it for granted that there was no meaning [to life]....For myself, as, no doubt, as for most of my contemporaries, the philosophy of meaninglessness was essentially an instrument of liberation. The liberation we desired was simultaneously liberation from a certain political and economic system and liberation from a certain system of morality. We objected to the morality because it interfered with our sexual freedom....The supporters of these systems claimed that in some way they embodied the meaning (a Christian meaning, they insisted) of the world. There was one admirably simple method of confuting these people and at the same time justifying ourselves in our political and erotic revolt: we could deny that the world had any meaning whatsoever....⁷

We can see the exact response today everywhere. The cultural thrust fostered by Satan's agents is to evade the authority of God, to escape the constraints of duty and denial and, where possible, to *reverse* the Lord's Ten rules of conduct. Another often quoted statement by one of the world's leading evolutionists, R. Lewontin of Harvard affirms that scientists are "*totally committed to materialists explanations of the origin of life ...no matter how counter-intuitive, no matter how mystifying...for we cannot allow a Divine foot in the door.*" These eminent professors, agents (or pathetic dupes) of the Illuminati, thus, quite openly acknowledge on behalf of their colleagues, the intelligentsia and the cultural and academic elite, both the scientific and the spiritual destitution of evolutionary naturalism. It is no caricature of evolutionists to say that they believe in their theory not because it makes any sense but because the alternative to them is the inconvenience they associate with acknowledging God!

In *secularizing* the world the last 150 years, these evil forces have expended enormous sums to propagate evolution as fact and to suppress all countervailing scientific evidence. Their deliberation in this subversion of truth is so obvious and their advocacy so sophisticated that the effort can barely go unnoticed by the discerning faithful who are not even aware of Masonic intrigue. The creation

⁷ Huxley, Aldous, *Ends and Means*, Chatto & Windus, London, 1938, pp. 269-70, 273.

scientists who have studied the technical case *against* evolution (as Pope Pius XII enjoined scientists and theologians to do in his encyclical *Humani Generis*), are stunned by the theory's brazenly untenable assumptions, by its nonsense and lack of true science. They are equally stunned by its duplicity, its treachery and by the massive scientific data, concealed by secular powers that contradict the theory. And they are especially shocked by this massive propaganda and by the slander and distortions and the orchestrated hostility employed by Darwinists (read the Serpent's earthly minions) in their battle to discredit creation scientists.

Let no one try to tell us that our beloved Pope has given any credence to evolutionism. Since this philosophy is synonymous with naturalism, his rejection is certain. He affirms the doctrine of the Church that Eve was created in some way from Adam's body---an implicit rejection. Moreover, *Polygenesis* (ancestors to Adam and Eve), an essential requirement of evolution, was specifically rejected by Pope Pius XII in his encyclical *Humani Generis* and by John Paul II in his 1996 statement in which he explicitly affirmed *Humani Generis*. We have confirmed that evolutionism was devised by powers and forces that thrive underneath the earth. It is fraudulence defined, issuing, as it does, from the mouth of the father of lies. It has become in the End Times the Serpent's last hurrah. We pray continuously now for the Catholic Church to defend the Biblical basis of our faith against the Black Beast by encouraging creation scientists to publicize the scientific facts that decimate this Luciferian bilge that has corrupted both science and theology for the last 140 years.

Identifying the Serpent's Black Beast

We are compelled now to ask at this stage what is the visible embodiment, the human manifestation, of this mysterious spiritual force that flourishes in refuges reserved for vipers and scorpions? We know that Satan's warfare against Christianity is conducted by means of perverting man's will and behavior through human organizations. We have, in fact, been given the answer to this question in the last 20 years. The scroll, witnessed by Daniel, that had been rolled up to be kept secret until the End Times has been opened. We now know that the Serpent's primary human organization, the Beast with ten horns and seven heads that comes up out of the sea, is *Freemasonry*. And

we know its assistant, the Beast with two horns that comes up out of the earth (Rev. 13: 1-11), is Freemasonry infiltrated into the Church.

Now one quickly asks who says that this “popular and respected” brotherhood of freemasons that includes so many great men of our history is the beast of Apocalypse 13?

None other than the Blessed Mother says so to Fr. Stefano Gobbi and Jesus to Vassula. These locutions make known the two witnesses, the two olive trees and the two lamps, that stand before the Lord of the earth (Rev. 11:4). These two witnesses are Jesus and Mary representing Moses and Elijah, Moses symbolizing the Law and Elijah the Prophets . They have been performing wonders and witnessing to the evils of Freemasonry and the red dragon of communism at ever increasing frequency since 1917. They have been speaking through God’s little angels, the children of Fatima, the children of Garabandal, the children of Medjugorje and His mouthpieces at countless other locations all over the world and specifically through His major delegates Fr. Stefano Gobbi and Vassula Ryden . That all of these prophets have been persecuted relentlessly is clear confirmation of their authenticity.

The Blessed Mother identifies Freemasonry with the black beast of Revelation to Fr. Stefano Gobbi with the following words:

“If the Red Dragon [of Revelation 12] represents Marxist atheism, the black beast is Freemasonry. The Dragon manifests himself in the force of his power; the black beast, on the other hand acts in the shadows, keeps out of sight and hides himself in such a way as to enter in everywhere. He has the claws of a bear and the mouth of a lion, because he works everywhere with cunning and with the means of social communication, that is to say, through propaganda. The seven heads indicate the various Masonic lodges, which act everywhere in a subtle and dangerous way.”

Continuing she says: *“The task of the Masonic Lodges is that of working today, with great astuteness, to bring humanity everywhere to disdain the holy law of God, to work in open opposition to the ten commandments, and to take away the worship due to God alone in order to offer it to certain false idols which become extolled and adored by an ever increasing number of people: reason, flesh, money,*

discord, domination, violence, pleasure...⁸ (To the Priests Our Lady's Beloved Sons..., #405, June 3, 1989).

Describing the beast like a lamb that comes up out of the ground she says: *"The black beast like a leopard indicates Freemasonry; the beast with two horns like a lamb indicates Freemasonry infiltrated into the interior of the Church, that is to say, ecclesiastical Masonry, which has spread especially among the members of the hierarchy....If the task of Masonry is to lead souls to perdition, bringing them to the worship of false divinities, the task of ecclesiastical Masonry on the other hand is that of destroying Christ and His Church, building a new idol, namely a false christ and a false church....Ecclesiastical Masonry favors those forms of exegesis which give it a rationalistic and natural interpretation...In the end, one arrives at denying the historical reality of miracles and of the resurrection and places in doubt the very divinity of Jesus and His salvific mission (#406, June 13, 1989).*

She further explains to the priest that: *Ecclesiastical Masonry receives orders and power from the various Masonic lodges and works to lead everyone secretly to become part of these secret sects. Thus it stimulates the ambitious with the prospect of easy careers; it heaps up with goods those who are starved for money; it assists its members to exceed others and to occupy the most important positions while it sets aside, in a subtle but decisive way, all those who refuse to take part in its designs."* (To The Priests..., #407, June 17, 1989).

Through Fr. Gobbi, our Heavenly Mother appeals to her "little ones" her Marian Movement of Priests and those consecrated to her and all of her children to, *"Join me in battle, little children, against the black beast, Masonry, which seeks to lead souls to perdition. Join me in battle, little children, against the beast like a lamb, Masonry infiltrated into the interior of ecclesial life in order to destroy Christ and his Church (#407, June 17, 1989).*

We have received in these particular locutions of the Blessed Mother to Fr. Gobbi, namely, numbers 404, 405, 406 and 407, a formal explanation, an authentication and a summary of the Papal

⁸ National Headquarters of the Marion movement of Priests, *To the Priest Our Lady's Beloved Sons*, #405, June 3, 1989.

condemnations of this secret sect and of the many books that have been written in exposition of the diabolical nature of Freemasonry.

One will ask then at this juncture, what does Freemasonry have to do specifically with the almost universal belief in evolution? The answer is *only everything!* Committed to Satan, the illuminati must continue to foster the doctrine of naturalism, which means evolution, until such time as the world's population is generally apostatized. As explained by the Blessed Mother and revealed by the Holy Spirit to the Popes and to scores of past and present day authors, the objectives of the Illuminati are, (1) the destruction of Christianity, (2) the elimination of private ownership of property and, (3) the establishment of a one world communist government under Lucifer as absolute dictator. (See exhibits A, B and C). There is no possible way they can accomplish this without naturalism's mythology of origins since the alternative is Biblical six-day creation and a return of the Western World to the Triune God and to its Christian roots. They understand clearly that they cannot achieve world domination until Christianity is essentially destroyed..... *Maranatha!* Come Lord Jesus!

We can be certain that the instant the general public learns that the age of the earth is less than 10,000 years, Freemasonry will collapse and sink back forever into the abyss from which it emerged nearly 300 years ago. Above all falsehoods that have been promoted by the Craft this one it must protect at all costs. Evolutionists can lose debates with creationists, which they invariably do, and can allow our publications to proliferate endlessly with only marginal loss of influence and supremacy. The chimera they have conjured of a 4 billion-year-old earth is the CPU of their controlling plan. It is the sophism that spooks and mesmerizes the Christian world. By this fiction they intend to keep evolution alive at all costs until they have destroyed Christianity and achieved their goal of world domination. An "old" earth is that crucial to the objectives of the Illuminati..... **Come Holy Spirit!**

A Glimpse at the Diabolical Nature of Freemasonry

It should be understood that the majority of freemasons who make up the base of the cult's pyramid structure, the Blue Lodges, are not fully aware of the power of the illuminati, of its Luciferian source or how this power is administered over them. Many have the illusion that they can be members of the craft and still remain Christians, and in all innocence declare themselves and their brotherhood free of evil. These are the craft's vocal defenders. Indeed the brothers are considerate toward one another. They "promote" and advance each other in all their personal and business affairs, as our heavenly Mother so eloquently explains. This "nepotism" is mandatory regardless of the spiritual cost to each member. This attribute of "brotherly love" defines the external vestment and the commercial ethos of the craft.

The mason whose temperament is found to be too rooted in Christian culture is generally by-passed and encouraged in a subtle way to leave unless he is wealthy or can be of some other special benefit to the Craft. He is never introduced to the *real* secrets, the true anti-Christian meaning of the craft's symbols even if he might become a 33rd degree brother. Atheists, non-believers and those who could care less about Christianity are promoted (given "pay raises") and introduced by stages to the hierarchy of secrets depending upon their potential usefulness. It is vitally important to the Illuminati to have at the base of Masonry a substantial body of incurious and uninformed participants only of the material benefits of the Brotherhood as a blind, a necessary cover for their strategy of phony philanthropy and diabolical intrigue.⁹

The purpose of cabalistic secrecy and the requirement of grotesque and violent oaths is to insure the cult against betrayal and to conceal from initiates and members at all levels the diabolical source of the illuminati's power until the selected brother is fully "possessed" with genuine hatred of Christianity. The brotherhood mindset will always keep the member in denial of any evil connected with the goals and purposes of masonry since in naturalism ends justify all means. This mindset is engendered in part by the rituals and the symbols of the

⁹ Cardinal Caro y Rodriguez, Archbishop of Santiago, Chile, *The Mystery of Freemasonry Unveiled*, The Christian Book Club of America, Palmdale, CA, 1925, pp. 1-39,).

craft. Masonic type cults have their roots in Pharisaic-Cabalism and have existed in various configurations at least since the days of Solomon. These cults expanded greatly in Europe during the Middle Ages.

Freemasonry in its present form has been accumulating enormous wealth and political power by stealth for over 285 years. In secrecy, through its central command *the Order of the Illuminati*, Masonry controls a great percentage of the world's capital resources and by the power of this wealth almost all the world's means of social communication, including most of the major sources of public information and education. Some Masonic occult ceremonies and emblems were designed by the diabolical genius, Adam Weishaupt, who, under direction of the *Cabalists*, founded the *Order of the Illuminati* on May 1, 1776. This is the date commemorated in their pyramid insignia printed on the back of the U.S. dollar since 1933¹⁰ (to the eternal shame of this once great nation). The faith in naturalism inculcated by the Craft is profound. It is induced by the power of Satan once the initiate has taken his oath. It confirms the Brothers' conviction that ends will always justify means in the pursuit of their goals. Their commitment to obedience to their superiors exceeds that of the Catholic priesthood and they accept no graces, no help from the Holy Spirit.

The public good works of the Brotherhood are sideshows intended to distract attention from its culturally subversive activities. These "projects" constitute cheap advertising outlays representing the tiniest fraction of the Craft's wealth. These are showpiece commercials designed by masons to flatter themselves and promote a positive image for their craft and especially to disarm their Christian adversaries. Everything freemasonry does openly is, so far as possible, camouflage for its secret objective, the destruction of Christianity. As noted above, it is reasonable to assume that most masons, initiates and those at the base of their organization do not know about and do not understand the ultimate objectives of their cult. We do not have to be theologians to know with certainty that the God of freemasonry, The Great Architect of the Universe, is not our

¹⁰ **Vicomte de Poncins, *The secrete Power Behind Revolution*,
Omni, Palmdale, CA, 1929, pp.163-177.**

triune God. It is a contrived deity. It stands for “nature.” It represents *naturalism* expressed as divinity. To understand this one need take note only of the writings of the Luciferian Albert Pike who became the chief garru and primary “theologian” of American Freemasonry over 140 years ago. His writings have provided one of the guiding “catechisms” or dogmas of the “brotherhood” for over a century. Alas Albert Pike, himself, was but a tool, a dupe of the Illuminati, who in return for *Gold* become the orchestrated Grand Dupes of the great financiers who in turn form the Synagogue of Satan.

Evidence of Masonic Power in the United States

We must examine briefly some evidence of the power of freemasonry in the United States. In the past at various times masons dominated the U. S. Congress as well as the Senate. Quoting directly from Paul A. Fisher’s *Behind the Lodge Door* : “In 1923, for example, 300 of 435 members of the House of Representatives (69 percent) were members of the Craft, as were 60 of 96 members of the U.S. Senate (63 percent).” The number has appeared to drop in recent years to about 15 percent of the legislative bodies probably because the Masons have tended to be less open about their membership since the publication of the “Protocols” in 1920. For example, former Congressman and presidential candidate Jack Kemp (R., NY) did not make known his membership in masonry until the *Buffalo News* in 1986 reported in detail his many Lodge affiliations and his many “degrees.”¹¹ Another reason appears to be that about 15 to 20 percent is all the cult needs in order to control by swing votes the direction and actions of the two legislative bodies. Far more important to them now is control of the courts and the judiciary, departments and divisions within the executive branch, private philosophical and academic societies, scientific and technical associations, school boards and the nation’s educational systems at all levels which they infest everywhere unseen like termites.

For thirty years, from 1941 to 1973, under presidents Roosevelt and Truman, both 33rd degree masons, the craft had maintained no less than five of its brothers on the Supreme Court of the United States.

¹¹ Paul A. Fisher, *Behind the Lodge Door*, Tan, pages 244-247.

During this period from 1949 to 1957, eight of the nine justices were masons, and during the regime of chief justice Earl Warren, a mason, six justices were members of the cult (Fisher, p. 266). It should be remembered that it was during Earl Warren's tenure that John F. Kennedy, a Roman Catholic, was assassinated and replaced conveniently by Lyndon B. Johnson, a mason. It was also Warren's investigation that ruled Oswald's action a solitary event unconnected with any plot even though at least 15 witnesses closely involved with the incident died unexpectedly soon after the assassination.

It was the plan of masonry from the beginning to erect a wall of separation between the church and state in America, to aggregate fiscal and political power to the central government from the local governments, to increase the tax load on all citizens and to institute socialistic programs on a broad scale. They have achieved these goals now and with the approval of most of the people whom they have effectively secularized by means of their control of the nation's media and major sources of education and social communication. We can well evaluate this diabolical strategy by use of the words of Fr. Albert J. Shamon from his *Apocalypse the Book for Our Times*, pp. 65-66: "And in those critical thirty years these judges did to America what was done to 19th century France: They secularized this once God-fearing America by raw judicial power....This Masonic Court outlawed prayer in schools, repeatedly denied aid to private schools, legitimized pornography, abortion, and so on." In summary, the Ten Commandments are effectively banned from public places in the United States and in general put to ridicule by those many activist organizations under Masonic control.

We wish to make clear that which demonstrates the power of this religion so completely. It is the fact that Masonry has achieved these goals with a membership body today in the U.S. of only four million. That constitutes less than 1.5 percent of the U. S. Population. By their own accounting, which is known to be quite accurate, they control 160 national politically and socially activist organizations (Fisher p. 248). These would no doubt include most all that are decidedly anti-Christian in their actions and direction such as the ACLU, Planned Parenthood, NOW, People for the American Way, The Odd Fellows, The various feminist and homosexual organizations, new age groupings, the humanists and atheist clubs and associations, the Klu Klux Klan, and so on and so forth.

In a 1962 editorial in the *New Age*, the official journal of U.S. Masonry, it is stated that “Masons set the basic policies of our society. Yet the order is not political, and its purposes are not public. It is religious....” The Scottish Rite publication estimates that “between one in five and one in ten of the adult thinking population come directly within the circle of Masonic influence” (Fisher p. 248).

PART TWO

Masonic Power Expressed with Brutal Candor

The Alta Vendita

Let us review several paragraphs of an extract of Masonic thought issued in discourses at a secret convention of one of its most powerful lodges held in Paris. This secret document was exposed and reported by the London *Catholic Gazette* of February 1936 and by the Parisian weekly *Le Revell du Peuple* several weeks later:

As long as there remains among the (...) any moral conception of the social order, and until all faith, patriotism, and dignity are uprooted, our reign over the world shall not come....We have still a long way to go before we can overthrow our main opponent: the Catholic Church---

That is why we have been striving to discover the best way of shaking the Catholic Church to her very foundations. We have spread the spirit of revolt and false liberalism among the nations...so as to persuade them away from their faith and even to make them ashamed of professing the precepts of their religion and obeying the Commandments of their Church....We blackened the Catholic Church with the most ignominious of calumnies, we have stained her history and disgraced even her noblest activities. We have imputed to her the wrongs of her enemies, and have thus brought these latter to stand more closely by our side. (Editor's note: This must refer to the bigoted leadership of the most bitterly anti-Catholic Churches)....We have turned her clergy into objects of hatred and ridicule, we have subjected them to the contempt of the crowd. We have caused the practice of the

Catholic Religion to be considered out of date and a mere waste of time.

“Let us now explain how we have gone further in our work to hasten the ruin of the Catholic Church and how we have penetrated into her most intimate circles, and brought even some of her clergy to become pioneers of our cause. We have induced some of our children to join the Catholic body, with the explicit intimation that they should work in a still more efficient way for the disintegration of the Catholic Church, by creating scandals within her...”

We have given them new theories impossible of realization such as Communism... and Socialism which are now serving our purposes... We have brought many of them to boast of being atheists, *and more than that, to glory in being descendents of the ape! The stupid (...) have accepted them with the greatest enthusiasm, without realizing that those theories are ours, and that they constitute our most powerful instrument against themselves....* One of the many triumphs of our Freemasonry is that those (...) who become members of our Lodges, should never suspect that we are using them to build their own jails, upon whose terraces we shall erect the throne of our Universal King...and should never know that we are commanding them to forge the chains of their own servility to our future King of the World.” (Emphasis added).

We have founded many secret associations, which all work for our purpose, under our orders and our direction. We have made it an honor, a great honor, for the (...) to join us in our organizations, which are, *thanks to our gold*, flourishing now more than ever. Yet it remains our secret that those (...) who betray their own...by joining us in our plot, should never know that those associations are of our creation and that they serve our purpose.

Most of the Press in the world is under our control, let us therefore encourage in a still more violent way the hatred of the world against the Catholic Church. Let us intensify our activities in poisoning the morality of the (...). Let us spread the spirit of revolution in the minds of the people. They must be made to despise patriotism and the love of their family, to consider their faith as a humbug, their obedience to their Church as a degrading servility, so that they may become deaf to the appeals of the Church and blind to her warnings against us....

These are but six abbreviated passages selected from 20, each of which is equally grotesque and revolting to the senses of both ordinary Christians and ordinary Jews. We are not dealing here with matters of fiction or artful contrivance that one would instinctually pray for in first reaction. These hideous statements issue from a large corporate body of anti-Christis of virtually unlimited wealth responding willfully to the promptings of Satan. The declarations are a confirmation of the Masonic plot, discovered in the early 1800s, for the subversion of the Catholic Church and all of Christianity. The document setting forth the secret plot, referred to as the *Permanent Instruction of the Alta Vendita*, fell into the hands of Pope Gregory XVI and was authenticated and condemned by Pope Pius IX and his immediate successors. The Masonic plan was to infiltrate the Church over decades even over a century, if necessary, to implant seeds of liberalism, confusion, contention and immorality and to corrupt the Church in every way possible. One selected sentence from the document states the purpose of the Alta Vendita: "*Our ultimate end is that of Voltaire and the French Revolution---the final destruction of Catholicism and even of the Christian Idea.*"¹²

Pope Leo XIII in response to the Alta Vendita caused the document to be published and thereupon promulgated his broad condemnatory encyclical *Humanum Genus* noted above. Following this Pope St. Pius X in his defensive action against this attack by Satan issued the *Oath Against Modernism* to be required of all priests and seminary professors (Vennari , p. 45). Significantly, and sadly, this oath and the

¹² Vennari, John, *The Permanent Instruction of the Alta Vendita*, 1999, Tan P. 6.

prayer of Pope Leo XIII to St. Michael were both abolished shortly after Vatican II. Certainly every Catholic should be aware of the many encyclicals issued by the Popes exposing, condemning and passionately warning the Church against Freemasonry and its brainchild, modernism.¹³

As an epilogue to this revelation, the London Catholic Gazette was forced out of business within a matter of weeks following this publication. (Christian Book Club of America.)

The Protocols

Let us now refer to another document of diabolical origin, one that absorbs and synthesizes the above and all other of Satan's covert utterances exposed. These cabalistic execrations seem to have been expressed in slightly different forms since the Medieval Ages. The most current version in book form and well known by its abbreviated name, "*The Protocols*," was discovered by the Russian Christian mystic, Sergius A. Nilus and released by him about 1905 but were suppressed. They pre-date The Bolshevik (Communist) revolution and World wars I and II. They were published again by Victor E. Marsden in the Dearborn Independent issue of June 12, 1920 and in book form in 1934. Both Nilus and Marsden were persecuted intensely and eventually lost their lives in the course of getting these papers published. It should be noted that Henry Ford owner of the Dearborn Independent, was wealthy enough to withstand the financial assault by the Illuminati that extinguished most of the other highly visible publications of the Protocols at that time.

Recall that prior to the communist revolution Russia was a Christian Nation. As you read the following think about what happened in the Soviet Union and about the rapid spread of Communism around the Globe during the 20th century. Think also about Alger Hiss, the convicted traitor, and Franklin Roosevelt, a 33rd degree Mason, *both agents of the Illuminati*, surrendering Eastern Europe to the Communists at Yalta. From Marsden We quote:

¹³ *The Popes Against Modern Errors* edited by Anthony J. Mioni Jr., Ed., Tan, 1999, pp. 56-80) exposing the Masonic attacks in their various forms against the Church dating from the French Revolution.

From Protocol No. 2 (pp. 150-151): Through the Press we gained the power to influence while remaining ourselves in the shade, thanks to the Press we have got the *gold* in our hands, notwithstanding that we have had to gather it out of the oceans of blood and tears.

The administrators, whom we shall choose from among the public, with strict regard to their capacities for servile obedience...will therefore easily become pawns in our game in the hands of men of learning and genius...reared from early childhood to rule the affairs of the whole world....The *goyim* are not guided by practical use of unprejudiced historical observation....We need not, therefore, take any account of them....For them, *let them play the principle part which we have persuaded them to accept as the dictates of science (theory). It is with this object in view that we are constantly, by means of our press, arousing a blind confidence in these theories.* The intellectuals of the *goyim* will puff themselves up with their knowledge and without any logical verification of them will put into effect all the information available from science, which our *agentur* specialists have pieced together for the purpose of educating their minds in the direction we want.

Do not suppose for a moment that these statements are empty words: *think carefully of the success we arranged for Darwinism, Marxism...To us...it should be plain to see what a disintegrating importance these directives have had upon the minds of the goyim.*

From Protocol No. 4 (P. 158): Who and what is in a position to overthrow an invisible force? And this is precisely what our force is. *Gentile Masonry blindly serves as a screen for us and our objects.* But the plan of action of our force, even its very abiding place, remains for the whole people an unknown mystery. But even freedom might be harmless and have its place in the state economy without injury to the well-being of the peoples if it rested upon the

foundation of faith in God, upon the brotherhood of humanity, unconnected with the conception of equality....With such a faith as this the people might be governed by a wardship of parishes, and would walk contentedly and humbly under the guiding hand of the spiritual pastor submitting to the dispositions of God upon earth. *This is the reason why it is indispensable for us to undermine all faith, to tear out of the minds of the goyim the very principle of the Godhead and the spirit and to put in its place arithmetical calculations and material needs.*

The Protocols constitute 83 pages of the same mind-boggling opprobrium as the above. Every word, every sentence every paragraph in their exhibitions of arrogance, pride, boastfulness and malevolence can be described as demonic. George Haven Putnam had planned to publish the Protocols in 1920. In a letter of protest Louis Marshall, an Illuminati himself expressing phony indignation, described the documents as, "...these outpourings of malice, intolerance and hatred, this witches broth of virulent poison, is merely to confess the poverty of my vocabulary." (Marsden P. 106). Let us take a look at several more passages:

From Protocol No. 5 (p. 160-161): We shall create an intensified centralization of government in order to grip in our hands all the forces of the community. We shall regulate mechanically all the actions of the political life of our subjects by new laws. These laws will withdraw one by one all the indulgences and liberties which have been permitted by the *goyim*, and our kingdom will be distinguished by a despotism of such magnificent proportions as to be at any moment and in every place in a position to wipe out any *goyim* who opposes us by deed or word.

For a time perhaps we might be successfully dealt with by a coalition of the *goyim*, of all the world: but from this danger we are secured by the discord existing among them whose roots are so deeply seated that they can never now be plucked up. We have set one against the other the personal and the national reckonings of the *goyim*, religious and race hatreds,

which we have fostered into a huge growth in the course of the past *twenty centuries*.

From Protocol No. 9 (p. 171): In order not to annihilate the institutions of the *goyim* before it is time we have touched them with craft and delicacy...we have replaced them by the chaotic license of liberalism. We have got our hands into the administration of the law, into the conduct of elections, into the press, into liberty of the person, but principally into education and training as being the cornerstones of a free existence....We have fooled, bemused and corrupted the youth of the *goyim* by rearing them in principles and theories which are known to us to be false although it is by us that they have been inculcated.

Above the existing laws without substantially altering them, and by merely twisting them into contradictions of interpretations, we have erected something grandiose in the way of results. These results found expression first in the fact that the interpretations masked the laws: afterwards they entirely hid them from the eyes of the governments...

From Protocol No. 15 (p. 192): When we at last definitely come into our kingdom by the aid of *coups de 'tat* prepared everywhere for the one and same day, after the worthlessness of all existing forms of government has been definitely acknowledged ... we shall make it our task to see that against us such things as plots shall no longer exist. With this purpose we shall slay without mercy all who take arms (in hand) to oppose our coming into our kingdom. Every kind of new institution of anything like a secrete society will also be punished with death: Those which are now in existence, are known to us and serve us...we shall disband and send into exile. In this way we will proceed with those goy masons who know too much....Meanwhile, however,...we shall create and multiply free Masonic lodges in all the countries of the world, absorb into them all who may become or who are prominent in public activity, for in these lodges we shall find our principal intelligence office and means of influence....

American Bankers knew in 1913 that a major revolution was about to occur. The firm of Kuhn-Loeb donated \$50,000,000 to finance the Communist Revolution in Russia.¹⁴ In 1917 the American banking tycoon and Illuminati, Jacob Schiff contributed \$20,000,000 for the final triumph of Bolshevism according to his grandson John Schiff as reported in the *New York Journal---American* February 3, 1949. (Cuddy, p.28). William Boyce Thompson, Director of the Federal Reserve Bank of New York, gave through the J. P. Morgan Bank, \$1,000,000 of his own money to Alexander Kerensky toward the Russian Revolution. This was confirmed in an interview with the *New York World* January 13, 1918. (Cuddy, p.30). This shocking information was made known on those respective dates apparently without adverse public reaction. This naturally raises the question to the uninformed of why men of such great wealth, in the simple matter of interest in their own self-preservation, would support a proletarian revolution aimed at the confiscation of all wealth and property?¹⁵

The answer, of course, is that International bankers by having control of the world's money supply have, therefore, control of all areas of human activity, present and future, including especially the activities of revolution and warfare. A statement we ought to memorize is one often quoted of Amschel Rothschild: "*Let me issue and control a nation's money and I care not who writes its laws.*" One can see that by controlling the money they control the press and by controlling the press they control any potential "adverse public reaction" to their control of all the money. We recognize a one hundred percent circular feedback of power. Dictatorships whether they be proletarian, military or banana "republic" are dependent, for their survival, totally upon the source of money. Applying here the axiom that absolute wealth confers absolute power and absolute power corrupts absolutely we begin to perceive the demonic compulsions that energize the spirits of the Illuminati. It is not unreasonable to believe that many millions more of international banking money was given to the revolutionaries in Russia, since Marxism was to become a major

¹⁴ Elsom, John R., *Lightening Over The Treasury Building*, Omni Publications, Palmdale, CA, 1987, p. 56.

¹⁵ Cuddy, Dennis Laurence, *Secret Records Revealed, The Men, The Money & The Methods Behind the New World Order*, Hearthstone Publishing, Ltd., Oklahoma City, 1999.

socio-economic and political experiment in furtherance of the Black Beast's design concept for world dictatorship.

The Protocol of 1869

This document was published first in Russia. Victor Marsden in his major expose of the Illuminati gave it the title "The fatal Discourse of Rabbi Reichhorn" (Marsden pp. 293-296). It consists of the funeral oration delivered in Prague in 1869 over the tomb of the Grand Rabbi Simeon-ben-Ihuda. It was made public by Readcliffe who had been invited to the funeral by Sonol both of whom were subsequently killed. The oration was published in the paper *La Russie Juive* and republished by *La Vielle France* in its issue of March 10, 1921, (No. 214). The funeral oration is clearly a dark percolation from the same Luciferian cesspool as the *Alta Vendita* of 1848 and the *Protocols* of 1905, exposed by Sergius Nilus. It implies the great antiquity and the Pharisaic-Cabalistic origin of freemasonry and the cult of the Illuminati. The prophecies in all these documents are astonishing and, as we will recognize with great trepidation, have been fulfilled in history. It reveals the awesome power Satan claims over his anti-Christ's in this spiritual Armageddon of the End Times. Its importance overrides our reluctance to add more words to this paper on evolutionism.

1. Every hundred years, We the Sages of Israel, have been accustomed to meet in Sanhedrin in order to examine our progress toward the domination of the world which Jehovah has promised us, and our conquests over the enemy---Christianity.
2. This year, united over the tomb of our reverend Simon-ben-Ihuda, we can state with pride the past century has brought us very near to our goal, and that this goal will be very soon attained.
3. Gold has always been and always will be the irresistible power....With gold we can buy the most rebellious consciences, can fix the rate of all values, the current price of all products, can subsidize all State loans, and thereafter hold the states at our mercy.
4. Already the principal banks, the exchanges of the entire world, the credits of all the governments are in our hands.

5. The other power is THE PRESS. By repeating with out cessation certain ideas, the PRESS succeeds in the end in having them accepted as realities.
The theatre tenders us analogous services. Everywhere the Press and the Theatre obey our orders. [Editor's note, one needs to think about the Press constantly driving home the "fact" of evolution].
6. By the ceaseless praise of DEMOCRATIC RULE we shall divide the Christians into political parties. We shall destroy the unity of their nations, we shall sow discord everywhere. Reduced to impotence, they will bow to the LAW of our BANKS, *always united*, and always devoted to our Cause.
7. We shall force the Christians into wars by exploiting their pride and their stupidity. They will massacre each other, and clear the ground for us to put our own people into. [Editor's note: The American Civil War had ended only 4 years earlier]
8. (...)
9. (...)
10. We count among us plenty of orators capable of feigning enthusiasm and of persuading mobs....By gold and by flattery we shall gain the proletariat which will charge itself with annihilating *Christian* capitalism....
11. In this manner we shall prepare Revolutions which the *Christians will make themselves* and of which we shall reap the fruit.
12. By our mockeries and our attacks upon them we shall make their priests ridiculous then odious, and their religion as ridiculous and as odious as their clergy. Then we shall be masters of their *souls*...
13. We have already established our own men in all the important positions. We must endeavor to provide the *goyim* with doctors and lawyers; the lawyers are *au courant* with our interests; doctors, once in the house, become confessors and directors of consciences.
14. But above all let us monopolize Education. By this means we *spread ideas that are useful to us*, and shape the children's brains as suits us.
15. (...).
16. (...).
17. Let us take care not to hinder the marriage of our men with Christian girls, for through them we shall get lour foot into

the most closely locked doors....Let us foster the idea of free love, that we may destroy among Christian women attachment to the principles and practices of their religion.

18. For ages past the sons of Israel, despised and persecuted, have been working to open up a path to power....*They control the economic life of the accursed Christians*; their influence preponderates over politics and over manners.
19. At the wished for hour, fixed in advance, *we shall let loose the Revolution*, which by ruining all classes of Christianity will *definitely enslave the Christians to us*. Thus will be accomplished the promise of God made to his people. [Editor's note: Darwinism was launched in 1859 and Marxism shortly after. This "protocol" of 1869 prophesied the Bolshevik revolution in Christian Russia 50 years later. It appears, however, that the shortcomings of the Russian experiment in socialism have lead to an "improved" version of despotic control instituted in China].

A Vital Disclaimer

That these various "protocols" were scripted in the sulfuric depths of the underworld there should be no question. Likewise that they are of ancient vintage of the Synagogue of Satan and have been passed down through cabalistic cults and sustained by demonic rituals executed under the spell of Lucifer is also obvious. The fact that they originate from these cults including the far out fringes of Zionism, does not connect them with the vast majority of Jewish people Christians know and associate with in all walks of their daily lives. To publish these again is fraught with fear and grief and sorrow. However, not to publish them in this context would exhibit a basic moral weakness and disavow the needs of the world today.

Although Talmudist Judaism is no friend of Christianity, it would be deadly, spiritually, for Christians to associate these abominations with Jewish ethnicity and Jewish culture as such. Satan eternally beckons us to the same bigotry as exhibited in these "witches brews." Indeed his agents are pre-programmed to charge fiercely at the distribution of these documents with precisely this condemnation. We have allowed ourselves to be intimidated far too long.

We know with certainty that the Illuminati and Freemasons are indistinguishable by ethnicity, that these cults include all castings of godless breeds, all the fringe lunatics of every race and coloration of dispossessed human souls. The vast majority of Jews in America who are not associated with Masonic or B'nai B'rith cults are not hostile to Christians. They are also *goyim* and are in this battle together with us. Many, too, like Christians who hear these abominable boastings for the first time, react in disbelief and denial by their very shock effect. Jews and Gentiles alike are urged to study the New Testament and especially its book of Revelation and to convert to Christianity, if they will, as many have. Conversion is always a gift of the Holy Spirit. Jews, and especially Christian Jews, in any case, are called upon to help us in this terrifying spiritual battle against these diabolical forces.

Rhodes Scholars. It is very important to understand that Rhodes Scholars are instruments of the Illuminati. They are the objects of a separate organization established in 1891 with the goal of world domination. Cecil Rhodes had obtained a monopoly of the South African diamond industry with the financial aid of the very source of the Illuminati, namely, the Rothschild banking empire. His plan was to establish a world government of the elite who would control all means of production and distribution (Cuddy, *Secret Records Revealed....*, p. 8).

Candidates for the scholarship are carefully screened and selected based upon their belief in evolutionism and their commitment to liberal and socialistic ideas. The Rhodes scholarships were founded merely as a façade to conceal a secret society, willed by Cecil Rhodes, a racist, who intended that the recipients be indoctrinated in “global unity” and infiltrated into American and British society as a massive one-world elitist liberal intelligentsia. By the thousands, today, they are placed in top leadership positions in every area of maximum public influence: in government, politics, economics, business management, journalism, education, etc. “Slick Willie” Clinton, the great Herod of our time, appointed no less than 22 such scholars to important positions during his régime (Cuddy, pp. 201-208).

Rhodes Scholars serve the Black Beast by subtly promoting Globalism: diminishing patriotism, eliminating nationalistic attitudes, increasing trade interdependence, reducing citizenship barriers and, in general, conditioning the American populace, in slow imperceptible stages, to accept socialism and to surrender its sovereignty to a "New World Order." When the "global family" sentiment becomes the settled mindset in America, then the Black Beast will be set to usurp world governments according to its secret plan of a one day *coups d'etat* (Cuddy, pp.7-12).

In Summary

We noted above that the Alta Vendita papers covered a period from 1820 to 1846 and are essentially the same as the protocols of 1869 and of 1901. We reported also the secret convention in Paris, at which the above blood-curdling statements were made that took place during the 1930s. We have observed that the decline of faith in our Triune God, and of prayer; the decline of Christian morality and of spiritual and cultural cohesion has followed almost precisely the time line of these attacks. We have agonized over the multivariate assault against Christianity by the judicial system in the United States and over the confused and debilitated state of the Catholic Church. We have reported the proclamations of the Popes recognizing and warning the faithful officially of the Masonic conspiracy to destroy all of Christianity. It would be blind folly (or deliberate subterfuge) to attempt to deny this diabolical plot or to ignore it or to act with indifference to it.

Again we have sampled and exposed a variety of these execrations of Satan issuing from the organs of the Black Beast of Revelation identified by our Heavenly Mother as Freemasonry. We have seen the beast like a lamb infiltrated into the interior of the church adding confusion, conflict, apostasy and scandal within the priesthood. We have seen the step-by-step centralization of political power everywhere and the almost imperceptible creep of socialism and globalism equally in lockstep so carefully and ingeniously contrived. We have seen in the daily newspapers the constant drone of "ancient earth" and evolution as "fact" fueling the deadly abortion and homosexual movements just as their protocols ordain. We have seen their diabolical intrigue unfold openly before our very eyes. We see

first hand the “disintegrating” effects of Darwinism on the Church and on the spirit of man. How then, we ask, can we act with indifference to this truth even now when we can observe, thus, directly the incredible power and wealth behind the propaganda machinery forcing this stupid theory into the cultural ethos of Western Civilization along with the liberalism and moral relativism that it inevitably breeds? We can see in Masonry’s contrived evolutionism the Serpent’s most rapacious attack, his culminating spin reeling the Church rampantly into the great apostasy of the End Times (2Thes 2: 3).

What Christians Can Do to Combat This Secret Evil

At this juncture one might suspect that the overwhelming magnitude of our predicament appears to exceed the crisis of evolutionism. Nothing could be further from the truth. Rational beings to be powerfully motivated tend to require an origins philosophy. The Satanists: the Anti-Christ, the Thirteen, the Thirty-three and the Three Hundred, in order to achieve their goals and exercise their power over human beings, must, of necessity, create a unanimity and solidarity of commitment within a massive base of Freemasons suffused with naturalism as their spiritual ethos. Naturalism being their god, and evolutionism their great Architect of life, they are impelled by infused arrogance to scorn Christianity impugning it derisively as a “fairy tale for the immature” and holding themselves above all religions. Satan is firmly concealed from them and from the secular world. To achieve world domination the Black Beast must have Masonic propelled human robots by the millions, capable of mechanical obedience, placed secretly at sensitive points everywhere in society. We can be assured that members of the Brotherhood gathered in Congress by the traditional electoral process are excellent examples of such “Crafted” robotics. For the ardent Talmudists who desire to share in the power base of the coming world dictatorship, the Satanists provide the spiritual abyss of Zionism and the hopeless illusions engendered in the upper echelons of B’nai B’rith and The Sons of Israel.

Preaching creation and sponsoring debates on evolution, which we must continue to do, is, nevertheless, to medicate the symptoms of naturalism and to overlook the source of the Serpent’s poison,

esoteric Cabalism. We debate naturalists, the Black Beast's earthly myrmidons, on their own turf giving them the high ground as if their theory really had some logical basis in science, as if evolutionists were not frauds and as if their theory was not the house of cards that it obviously is. It is a chimera, a sort of holographic mirror stunt focused by malefic con artists. The Serpent's minions have actually told us so in their protocols and rubbed it in our faces that with their Gold they control completely our culture our education and our minds. And, indeed, we have been the stupid (...) that they so arrogantly describe for having been so eagerly lead by the nose to consume their infernal garbage.

We choose to begin our spiritual counterattack here because it has proven the sure way to regain souls lost to Christianity by the Black Beast's weapon of Darwinism the sole objective of which is to destroy Christianity and replace it with Humanism. With only a minimum of education and exposure to the scientific facts those souls whose brains, like ours, had been asphyxiated by the soporific effluvium of naturalism diffused in our public schools, recover quickly from the opiate and joyfully return to God and to prayer. When its propaganda shroud is finally torn away the chimera of evolutionism with Masonry firmly attached disappears in a flash, like a light bulb goes out with the flick of a switch.

Action accompanied by incessant prayer of the repentant faithful, no matter how fallen and wretched, is our weapon of defense. It is our deadly weapon and the one most dreaded by Satan and his Masonic-Cabalist cohorts. To succeed in their evil plot they must destroy Christianity so that they can wipe out Christian prayer.

The first and immediate action called for to strike effectively at the real source of spiritual decline in America is a simple one that few would expect. It is to launch a national campaign of massive proportions to remove the diabolical insignia of the illuminati, the pyramid with its Ogpu, all seeing eye, from the U. S. dollar bill. We must do this with a powerful supporting effort of massive prayer in conjunction with all the Christian organization and Christian supported political organizations that are willing to join us. This is a draw play designed to focus attention, to stir discussion, to measure and record the Beast's response----to expose and identify those who object.

The objective is to quickly educate the population about Freemasonry: its ownership of the dollar, its commitment to the religion of naturalism and its hidden plan to destroy Christianity. This should be the first initial step toward a wider goal of recovering to our national government the Federal Reserve Banks given away by Congress in 1913 to international financiers, who are, in fact, owners of Freemasonry, the Illuminati and the Black Beast! The four constitute an identity!

How many Americans are still ignorant of the fact that the 12 Federal Reserve Banks of the United States are not owned by our government; that, in fact, they are privately owned, in virtual secrecy directly or indirectly, by international bankers, financiers and industrialists, men of incalculable wealth? How many Americans understand that the names of these individual owners of our central bank are practically unknown and essentially concealed under the cover of multiple corporate devices and the anonymity of “nominees”? How many Christians are aware that for every dollar of tax money collected from Americans at least two dollars are handed over directly or indirectly to the International financiers, The Black Beast? And this does not take into account the enormous wealth accumulated by the Illuminati since 1913 by the power of fractional reserve lending.¹⁶

Finally, how many Christians are aware that in 1913 when Congress established the Federal Reserve System, over half of the members of both the House and the Senate were Freemasons?¹⁷ Even so when the passing vote was taken most Christians were home for the Christmas Holidays leaving the decision in the hands of the Masons!! Woodrow Wilson signed the bill immediately under the watchful eyes of his close friend and advisor Col. E. M. House, an undercover agent of the Illuminati. When Wilson realized what he had done he stated, “I am a most unhappy man: unwittingly I have ruined my country.”¹⁸ He

¹⁶ Shoemaker, Francis H. Congressman, *The Federal Reserve Bank, The Greatest Steal in American History*, Reprint compiled from the Congressional Record, 73rd Congress, 2nd Session, May 1, 1934, pp. 7813-15;. Also Bill S-2766, February 24, 1934.

¹⁷ Fisher, op. Cit. *Behind the Lodge Doors*, pp. 245-246..

¹⁸ Vennard, Wickliffe B. Sr., *The Solution To The Federal Reserve Fraud*, Omni Publications, Palmdale, CA 93550, 1969, p. 8..

intuitively understood that the power of the banker's secret super government was so great Congress would never be able to undo this enormous evil. With God, however, we know that all things are possible!

Just as Darwinism was one of the greatest frauds ever perpetuated against Christianity, so likewise The Federal Reserve System was one of the greatest frauds ever perpetrated against the American people. It is the constant stream of wealth produced from this mind boggling theft, placed directly into the hands of the Illuminati, that supports their monstrous propaganda war aimed at the destruction of Christianity and the Christian foundations of the Western Civilization.

But more than this! The great wealth created by American workers and businesses and handed over to the Black Beast over the past 90 years could have eliminated poverty forever not only in America but for much of the world. Inflation would have been unknown. The tax rate would have been half that of today and interests rates would be stable at 3 percent. Think of the advancement in health and welfare alone for the entire population that this loss would have provided.

The cost burden of the excessive size and power of the IRS, and of excessive government regulations are crosses the people of America would not have had to bear. These are minor burdens, however, compared to those imposed by the 50 percent surplus of the nation's massive army of attorneys (over 1,000,000 strong). The quantitative overload of these professionals who produce no food, no shelter, no energy, no health care, and no essential goods. But, rather, they chase ambulances, write and legislate laws too complicated to be understood except by themselves, stir up controversy, file nuisance suits, and in general dissipate precious human capital in the futile activity of the mere shifting of papers. Add to these agonizing sumps of wealth the diversion of health care resources into the hands of mal practice insurers and their attorneys, and we have then but a partial summation of unspeakable crimes *purposely set up and fostered by the "shadow government" of the Black Beast.*

And These sumps of wealth are matters also purposely ignored by the liberal press controlled by them. The Black Beast's objectives are doubly served since our loss has always been its gain. Freemasonry in control of the United States Congress in 1913 and again in 1933,

aided by Illuminati agent Franklin Roosevelt, committed this incredible act of sabotage placing our nation's money supply irretrievably into the hands of the Black Beast of Revelation.

Jesus through His Blessed Mother has asked us specifically to join her in battle against the Black Beast. It is time now for us to gather the courage to petition the President and Congress to remove this ungodly symbol from the U.S. currency.

Now one might immediately ask why should Christians focus so much collective energy on this silly pyramid symbol, ungodly though it may be, nobody pays any attention to it anyway?

It is true Christians would not have thrown dollars away because of this evil symbol any more than they would have discarded meat offered to idols because we know idols are meaningless before God (1 Cor: 8, 1-9). But International Bankers are dollar worshipers, they are a cult under the spell of Satan. They respond obsessively to diabolical signs. Their reaction, we believe, will be one of fury and terror at the mere threat to that which is most precious to them. By analogy let us contemplate our own reaction should anyone try to delete "In God We Trust" from our dollar bill!! The Serpent's operatives will not be able to help themselves even if they suspect what Christians are up to.

But whatever their response if any, it will enable us to make public the meaning of the symbol and help educate the public about the nature of our monetary system and the bottomless pit of our public indebtedness. Our targets are those objects seen reflected in the pupils of the Black Beast's eyes, namely all of the U.S. federal Reserve Banks. These taken back into our possession from which they were stolen 90 years ago. We have no hope of gaining back the wealth of our nation by any other more direct measures.

With enough attention drawn by such an effort through the Internet, by direct mail and by the few remaining journals available to us, we can stun the "Black Beast." We can stir up its internal organs; penetrate its secrete chambers; identify freemasons by name lodged in the courts and in boards of education, in legislatures and in public offices; spread doubt among its nominal members; enlighten the public and inform millions more than our "debates" will ever do of

the diabolical nature of this cult and its covert mission to destroy the Christian foundations of our culture.

We are engaged in the great spiritual battle of the End Times. We must launch this counteroffensive on the broadest possible front using every means of communication available to us. This may well be the opening salvo of the final Christian response. Satan will turn on this initiative with consummate rage making every effort to undermine and abort it from the start. Our immediate target should be the ACLU, the most lethal of the Serpents many offshoots. Its response will help reveal how many “worshippers of the Beast” are “lodged” in the courts and the entire judicial system. We want their names so that we can pray specifically for their conversion or their ouster.

This is an action of enormous boldness and commitment. Yet it is the only way to gather Christians together for a last effort to minimize the coming chastisement and to save souls for Christ. The crises of evolutionism and the power of the Black Beast are the two death-dealing threats against which the Faithful can and must stand erect untrammelled by bigotry and bickering. It is by their own admission in their protocols that the Illuminati had infiltrated the Church centuries ago sponsoring corruption and division, and by their own admission in secrecy kept alive, even until now, the stultifying disunity among the Christian Churches. This will be a joint undertaking not to be confused with an ecumenical action. The machinations and intrigues of the Black Beast seem to have effectively destroyed the latter possibility. The Masonic Beast has succeeded in making the very word “ecumenical” repulsive to most Christian leaders. The Beast’s demons are legion; like termites they will issue fourth from the lodges eating away voraciously at the structure and fabric of any coalition in defense of Christianity. Every means to spread doubt, every human motive to quit, to run, to hide, to deny will be exploited to the maximum by the unseen vermin. We might expect some of the most distinguished Christian Leaders to express opinions ranging from caution to condemnation. The only possible response is for the sheep to say to the Shepherds what Jesus once said to Simon Peter “get thee behind me Satan.”

The present state of the world confirms the identity of the Black Beast and the Beast’s success, the dreadful success of its depredations, as revealed in its secret protocols. The enormous power displayed in

forcing the utter nonsense of evolutionism into academia as science in order to destroy faith in the Word, and the vice like grip international bankers have on the U.S. Federal Reserve System against our national will are especially confirming. The Holy Spirit has given to us this understanding so that we may finally coalesce in this one cooperative effort. *Who wishes to doubt this?*

Victory Assured: An Epilogue

We must return to the words of the good Christian Sergius Nilus who endured the indescribable suffering of foreseeing sixteen years beforehand the end of Christianity in Russia and the coming of the "Evil Empire." From his epilogue to the *Protocols*, written nearly one hundred years ago, we can gain the enlightenment and direction that truly was given to him then by the Holy Spirit:

It is nearly four years since the *Protocols of the Elders of Zion* came into my possession. Only God knows what efforts I have made to bring them to general notice---in vain---and even to warn those in power, by disclosing the causes of the storm about to break on apathetic Russia who seems, in her misfortune, to have lost all notion of what is going on around her.

And it is only now when I fear it is too late, that I have succeeded in publishing my work, hoping to put on their guard those who still have ears to hear and eyes to see.

One can no longer doubt it, the triumphant reign of the King of Israel rises over our degenerate world as that of Satan, with his powers and his terrors: the king born of the blood of Zion--the Antichrist---is about to mount the throne of universal empire.

Events are precipitated in the world at a terrifying speed....Space does not allow us to enter into the details of world history with regard to the disclosed "mysteries of iniquity," to prove from history the influence which the "Wise Men of Zion" have exercised through universal misfortune by foretelling the certain and already near future

of humanity, or by raising the curtain for the last act of the world's tragedy.

Only the light of Christ and of His Holy Church Universal can fathom the abyss of Satan and disclose the extent of its wickedness.

I feel in my heart that the hour has already struck when there should urgently be convoked an Eighth Ecumenical Council which would unite the pastor and representatives of all Christendom. Secular quarrels and schisms would all be forgotten in the imminent need of preparing against the coming of the Antichrist.¹⁹

The sober truth is so very painful, and equally so in contemplating what must be done and the bitterness and malevolence that will be unleashed in response by the enemies of Christ. Much of the material wealth of the world and many men of great pride and lust for power are positioned in high places arrayed by Satan against the Church. If viewed in human terms our situation is hopeless, We are pawns in the game, as the anti-Christ describe us, and we are checkmated at every move. However, as we know, in the end the gates of hell will not prevail against the Church of Christ. We have absolute assurance of this by Jesus (Mat 16: 18). Moreover, we know that with prayer, also, all things are possible. As we gather in powerful cenacles of prayer, we can change the course of history.

In this great spiritual battle of the End Times the Lord has sent to us our Heavenly Mother, the woman clothed with the sun, who has formed in the garden of her immaculate heart an army of "*the littlest ones.*" Against the Serpent's enormous force of the rich and the powerful, of the arrogant and the pompous, our Heavenly Mother has gathered thousands of her beloved sons, her Marian Movement of Priests and millions of her faithful children who have consecrated themselves to her immaculate heart. Therefore against Satan's powerful forces, who direct world affairs from behind the scenes in stealth and secrecy, she arrays these, her "littlest ones," those without worldly power, the forgotten ones, the unknown, the marginalized, the humble, the pure, the poor and the simple, she says to these:

¹⁹ Marsden, op. Cit., pp. 227-228.

With the littlest ones, I attain the triumph of my Immaculate Heart and Jesus will establish His glorious reign in the world.

With the littlest ones, I am able to form for myself the faithful Church, which is now ready for its birth in the motherly garden of my Immaculate Heart.

With the littlest ones, I am waging my battle against the powerful cohort of the great and proud, who have hurled their defiance at the Lord. Thus, once again, the Lord will assert His power and, through the mouths of infants and babes at the breast, will reduce to nothing the forces of all His adversaries.

With the littlest ones, I am attaining each day my victory over Satan and his powerful army of evil, over the Satanic and Masonic forces organized against God, because I am leading my children along the road of heroic faith, of sure hope and of perfect love. In them, the Heavenly Father is being glorified, by them: Jesus is loved and lived; through them the Holy Spirit is pouring out the power of His divine Love upon the world.²⁰ (*To The Priests...*Sept 8, 1994, #526).

To her army of “the littlest ones,” her Marian Movement of Priests and all lay members consecrated to her Immaculate Heart, she gives consolation and perfect assurance:

It [the MMP] is my work, because I myself am accomplishing it and spreading it in a silent and hidden way: Satan and all the diabolical spirits are able to do nothing against it. The Lord has prohibited them from harming it. The powers of evil, the dark forces of Satanism, and the secret rulers of Masonry can do nothing against it, because it is protected, preserved, and defended by me.

It is my work, which I am carrying out in every part of the world in order to conquer Satan, in the great battle against all

²⁰ Marian Movement of Priests, *To the Priests, Our Lady's Beloved Sons*, Sept. 8, 1994, #526, National Headquarters, P.O. 8, St. Francis, Main 04774-0008.

the wicked spirits, because in the end my Immaculate Heart will triumph. (op cit. # 487 fgh).

Our Blessed Mother's *Work* is her worldwide Movement of tens of thousands of cenacles of prayer with her "Sons," the Priests, and all those faithful who will join them. Let us be in these cenacles day and night. Let us offer these for the Love of the Father and the Son and the Holy Spirit. May the Lord guide us, bless us and sustain us in whatever we do to assert His Will and His Love and uphold His Truth.

**Come Holy Spirit come by the powerful
intercession of the Immaculate Heart of Mary your
well beloved Spouse.**

A. N. Authur
And
Theo H. Tirips

June 21, 2001
September 19, 2002

The reverse side of the Great Seal of the United States, showing the Illuminati Eye, and the pyramid or triangle, as on the back of a one-dollar note.

INSIGNIA OF THE ORDER OF ILLUMINATI WHICH IS THE REVERSE OF THE U.S. SEAL AND APPEARS ON U.S. \$1.00 BILLS.

(Publisher's Note: American students of Cmdr. Carr contend that Jefferson, Adams and Franklin were not aware of the evil goals of the Illuminati. Their roles in history bear out this contention.)

The above insignia of the Order of Illuminati was adopted by Weishaupt at the time he founded the Order on May 1, 1776. It is that event that is memorialized by the MDCCLXXVI at the base of the pyramid, and not the date of the signing of the *Declaration of Independence*, as the uninformed have supposed.

The significance of the design is as follows: the pyramid represents the conspiracy for destruction of the Catholic (Universal Christian) Church, and establishment of a "One World," or UN dictatorship, the "secret" of the Order; the eye radiating in all directions, is the "all-seeing eye" that symbolizes the terroristic, Gestapo-like, espionage agency that Weishaupt set up under the name of "Insinuating Brethren," to guard the "secret of the Order and to terrorize the populace into acceptance of its rule. This "Ogpu" had its first workout in the Reign of Terror of the French Revolution, which it was instrumental in organizing. It is a source of amazement that the electorate tolerates the continuance of use of this insignia as part of the Great Seal of the United States.

"ANNUIT COEPTIS" means "our enterprise (conspiracy) has been crowned with success." Below, "NOVUS ORDO SECLORUM" explains the nature of the enterprise; and it means "a New Social Order", or "New Deal."

It should be noted that this insignia acquired Masonic significance only after merger of that Order with Order of Illuminati at the Congress of Wilhelmsbad, in 1782.

Benjamin Franklin, John Adams (Roosevelt kinsman) and Thomas Jefferson, ardent Illuminist, proposed the above as the reverse of the seal, on the face of which was the eagle symbol, to Congress, which adopted it on June 10, 1782. On adoption of the Constitution, Congress decreed, by Act of September 15, 1789, its retention as seal of the United States. It is stated however, by the State Department in its latest publication on the subject (2860), that "the reverse has never been cut and used as a seal," and that only the obverse bearing the eagle symbol has been used as official seal and coat of arms. It first was published on the left of the reverse of the dollar bills at the beginning of the New Deal, 1933 by order of President F.D. Roosevelt.

What is the meaning of the publication at the outset of the New Deal of this "Gestapo" symbol that had been so carefully suppressed up to that date that few Americans knew of its existence, other than as a Masonic symbol?

It can only mean that with the advent of the New Deal the Illuminist-Socialist-Communist conspirators, followers of Professor Weishaupt, regarded their efforts as beginning to be crowned with success.

In effect this seal proclaims to the One Worlders that the entire power of the U.S. Government is now controlled by the Illuminati's agentur and is persuaded or forced to adopt policies which further the secret plans of the conspirators to undermine and destroy it together with the remaining governments of the so-called "Free World," ALL existing religions, etc., etc., so that the Synagogue of Satan will be able to usurp the powers of the first world government to be established and then impose a Luciferian totalitarian dictatorship upon what remains of the Human Race.

"Today Americans would be outraged if U.N. troops entered Los Angeles to restore order; tomorrow they will be grateful! This is especially true if they were told there was an outside threat from beyond, whether real or promulgated, that threatened our very existence. It is then that all peoples of the world will pledge with world leaders to deliver them from this evil. The one thing every man fears is the unknown. When presented with this scenario, individual rights will be willingly relinquished for the guarantee of their well being granted to them by their world government."

— Henry Kissinger in an address to the Bilderberger organization meeting at Evian, France, May 21, 1992. Transcribed from a tape recording made by one of the Swiss delegates.

"We are grateful to the Washington Post, the New York Times, Time Magazine and other great publications whose directors have attended our meetings and respected their promises of discretion for almost forty years." He went on to explain: "It would have been impossible for us to develop our plan for the world if we had been subjected to the lights of publicity during those years. But, the world is more sophisticated and prepared to march towards a world government. The supernational sovereignty of an intellectual elite and world bankers is surely preferable to the national autodetermination practiced in past centuries."

— David Rockefeller speaking at the June 1991 Bilderberger meeting in Baden Baden, Germany (a meeting also attended by then Governor Bill Clinton and Dan Cal).

LADY QUEENSBORO in her article on the B'Nai B'rith published in *Occult Theocracy* notes:

"The Grand Master for Russia of the International Order of the B'Nai B'rith at the time of the Russian revolution of 1917 was Sliozberg. he was one of the inspirers of Kerensky, the leader of the first revolution of 1917. Alexander Kerensky, real name Aron Kirbiz, Kerensky having been the name of his stepfather, was a member of the Socialist revolutionary party and a 32nd degree Scottish Rites Mason. There is but little doubt now that the B'Nai B'rith seems to be the supreme body, shaping and directing

for the attainment of its own ends, the policies, whatever they may be, of all Freemasonry beginning with the Grand Lodge of England, the Grand Orient and Scottish rites, and ending in the O.T.O., which is Illuminism under another name."

THE INTERRELATIONSHIPS BETWEEN Communism and Masonry bastard offspring all of Jewry and Satanic Rebellion against *Divine Order* may be better comprehended by studying the chart below.

GRAND ARCHITECT OF THE UNIVERSE

"If one takes into consideration the immense development which these secret societies have attained; the length of time they are persevering in their vigour; their furious aggressiveness; the tenacity with which their members cling to the association and to the false principles it professes; the persevering mutual cooperation of so many different types of men in the promotion of evil; one can hardly deny that the SUPREME ARCHITECT of these associations (seeing that the cause must be proportional to the effect) can be none other than he who in the sacred writings is styled the PRINCE OF THE WORLD; and that Satan himself even by his physical cooperation, directs and inspires at least the leaders of these bodies, physically cooperating with them."

Acta Sancta Sedis,
vol. 1, p. 293,
July 13th, 1865.

Evolutionism and Freemasonry: The Serpent's Last Hurrah

Major References

The Marian Movement of Priests, *To the Priests, Our Lady's Beloved Sons* (Locutions of the Blessed Mother to Fr. Don Stefano Gobbi from 1973 to 1998 published in all major languages worldwide). In the U.S. Rev. Albert G. Roux, National Headquarters, P.O. Box 8, St Francis, Maine 04774-0008.

Ryden, Vassula, *True Life in God*, (1991 to present, 11 volumes published in 41 languages), Trinitas, P.O. Box 475, Independence, MO 64051, (816) 254-4489.

Recommended Readings

Bergman, Jerry, "Does homology provide evidence of evolutionary naturalism?" (2001), *Answers In Genesis (AIG) CEN Technical Journal*, vol. 15, p. 33. P.O. Box 6330 Florence, Kentucky 41022 (606) 727-2222.

Behe, Michael J., *Darwin's Black Box*; (1996), Simon & Schuster, New York.

Caro y Rodriguez, Jose Maria, Archbishop of Santiago, Cardinal of Chile,
The Mystery of freemasonry Unveiled, (First published 1925, Rev. 1957, 6th printing 1998), Christian Book Club of America, P.O. Box 900566, Palmdale, CA 93590.

Carr, William Guy, *Pawns in the Game*, (1958), CPA Book Publishers, P.O. Box 596, Boring, OR 97009. Also distributed by Christian Book Club of America, P.O. Box 900566, Palmdale, CA 93590.

Cuddy, Dennis Laurence, *Secret Records Revealed*, Hearthstone Publishing, Ltd. 500 beacon Drive. Oklahoma City, 73127. Distributed also by Omni, Palmdale , CA.

Denton, Michael, *Evolution: A Theory in Crisis*, (1985), Adler & Adler, Bethesda, MD

Gitt, Werner, *In the Beginning Was Information*, (1994), Hanssler, Neuhausen, Stuttgart, Germany Distributed by Answers in Genesis (AIG).

Fisher, Paul A., *Behind the Lodge Door*, (1988), Tan Books and Publishers, P.O. Box 424, Rockford, IL 61105.

Johnson, Phillip E., *Wedge of Truth*, (2000), also *Darwin on Trial*, (1993), InterVarsity Press, P.O. Box 1400, Downers Grove, IL 60515.

Johnson, Wallace, *The Death of Evolution*, (1986), Tan Books, Rockford, IL 61105.

Keane, Gerard J., *Creation Rediscovered*, (1999), Tan Books, Rockford, IL 61105.

Laurentin, Rene' and Joyeux, Henri, *Scientific & Medical Studies on the Apparitions at Medjugorje*, (1987), Veritas Publications, 7-8 Lower Abbey Street, Dublin, Ireland.

Madden, Bro. Charles, O.F.M., *Freemasonry Mankind's Hidden Enemy*, (1995), Tan Books, Rockford, IL 61105.

Marsden, Victor E., *The Protocols of Zion, The Dearborn Independent, 1920-22*.

Mioni, Anthony J. Jr., *The Popes Against Modern Errors*, Tan, Rockford, IL, 1999.

Morris, Henry M., *Scientific Creationism*, (1985, 21st printing Aug. 1998), Institute for Creation Research, P.O. Box 2667, El Cajon, CA 92021.

O'Carroll, Michael CSSp, *Medjugorje, Facts, Documents, Theology*, (1987), Veritas Publications, 7-8 Lower Abbey Street, Dublin, Ireland.

Parks, Gary, *Creation Facts of Life*, Master Books, Colorado Springs, CO, 1994.

Perez, Ramon, *The Village Speaks*, (1981), The Workers of Our Lady of Mount Carmel, P.O. Box 606, Lindenhurst, New York 11757-0606.

Poncins, Vicomte Leon, *The Secret Powers Behind Revolution*, Omni/Christian Book Club, Palmdale, CA 1929, 1996.

Shamon, Rev. Albert Joseph Mary, *Apocalypse, the Book for Our Times*, (1991), Faith Publishing Company, P.O. Box 237, Milford, Ohio 45150.

Shaw, Jim and McKenney, Tom, *The Deadly Deception*, (1988), Huntington House, Inc., Lafayette, LA

Shoemaker, Congressman Francis H., *The Federal Reserve Bank, The Greatest Steal in American History*, From Congressional Record, May 1, 1934, Omni, P.O. Box 566, Palmdale, CA 93550.

Spetner, Lee M., *Not By Chance, Shattering the Modern Theory of Evolution*, (1997), The Judaica Press, Inc, 123 Ditmas Avenue, Brooklyn, New York 11218

Sunderland, Luther D., *Darwin's Enigma, Ebbing the Tide of Naturalism*, (1988, 1998), Master Books, Inc., P.O. Box 727, Green Forest, AR 72638.

Vennard, Wickliffe B. Sr., *The Solution to the Federal Reserve Fraud*, Omni Publications, P.O. Box 566, Palmdale, CA 93550, 1969.

Vennarie, John, *The Alta Vendita*, Tan Books, Rockford, IL, 1999.

Williams, Emmett L., Editor, *Thermodynamics and the Development of Order*, (1981, 1992), Creation Research Society Books, P.O. Box 28473, Kansas City, MO 64118.

Note: Most of the above references concerning “evolution” can be obtained through the ministries of *Answers In Genesis*, P.O. Box 6330, Florence, KY 41022, (1-800-778-3390) and the *Institute for Creation Research*, P.O. Box 2667, El Cajon, CA 92021, (619) 596-6034. Those pertaining to Freemasonry and the Federal Reserve System from *Omni/Christian Book Club*, P.O. Box 900566, Palmdale, CA 93590, and *Tan Books and Publishers*, P.O. Box 424, Rockford, IL 61105.