

Make Yourself An Ark!

*An Encyclopedic Digest of New Age
and Other Occult Assaults
on Christianity*

Father Andrew O'Brien

Preface

Father Andrew O'Brien

Born on March 10, 1926 in Cork City, Ireland, Andrew O'Brien was educated at St. Angela's College, CBC St. Patrick's Place, and Christian Brothers' College. He came to Dalgan, Ireland in 1944 and was ordained a Roman Catholic priest on December 21, 1950.

Father O'Brien was assigned to the Philippines in 1951 and spent the next twenty years in pastoral work on the island of Mindanao. He served in the parishes of Aloran, Kolambugan, Bonifacio and Corpus Christi, Iligan City. Though pastoral visitation was difficult on poor roads with inadequate transportation, Father O'Brien worked hard to ensure that parish schools were run efficiently and to high standards.

He was appointed to the Region of Ireland in 1969 and over the next eighteen years helped in various parishes in Ireland and Britain. His health had never been very robust and he retired to Dalgan in 1987 where his meticulous bookkeeping kept the farm accounts in order.

Father O'Brien was an assiduous reader who

engaged in a great deal of research into the New Age Movement and tended to take a rather pessimistic view of recent developments in the Church and in theology.

An Irish Priest is the pseudonym used by Father O'Brien when he recorded a series of discourses in 1992 and 1993 entitled *Make Yourself An Ark!* Without entertaining its lurid underpinnings, these important recordings concisely describe the historical and spiritual formation of the phenomenon variously manifesting itself today as the New World Order and the New Age Movement.

Father Andrew O'Brien died peacefully in the Dalgan Nursing Home in the early morning of March 4, 2008—he is remembered as a man of prayer and deep faith.

An unassuming disciple of God, his acuity lit the way for many followers around the world by revealing the enemies of the Faith in our own time.

May he rest in peace.

CONTENTS

Volume 1

CHAPTER 1

The Hidden Origins of Communism 7

CHAPTER 2

Financiers Enslave the World 34

CHAPTER 3

Revolution From Hell 71

CHAPTER 4

War Against The Church 100

CONTENTS

Volume 2

CHAPTER 1

The New Age Movement

(Masonry, Marxism) 123

CHAPTER 2

The New Age Exposed – Part 1

(Occult, Cabala, Talmud) 133

CHAPTER 3

Prelude to Masonry

(DeMolay, The Templars) 143

CHAPTER 4

Lucifer Enthroned

(Theosophy, Ascended Masters) 154

CHAPTER 5

Pathways to Luciferianism

(Eastern Mysticism) 177

CHAPTER 6

Chastisements and Warnings

(Fatima) 193

CHAPTER 7

The New Age Exposed – Part 2

(Hindu Phallic Worship, Prince Phillip) 199

CHAPTER 8

Nazis and New Agers

(Margaret Sanger, UN Global Education) . . . 217

CHAPTER 9

Hitler and Stalin Defy God

(World War II Foretold) 232

Make Yourself An Ark!

Volume 1

*An Encyclopedic Digest of New Age
and Other Occult Assaults
on Christianity*

By Father Andrew O'Brien

Chapter 1

The Hidden Origins of Communism

In 1920 Winston Churchill, looking back at the Russian Revolution just three years earlier, stated:

“From the days of Spartacus Weishaupt to those of Karl Marx, to those of Trotsky of the Russian Revolution, this world wide conspiracy has been steadily growing. This conspiracy played a definitely recognizable role in the tragedy of the French Revolution. This conspiracy has been the mainspring of every subversive movement during the 19th Century, and now, at last, this band of extraordinary personalities have gripped the Russian people by the hair of their heads, and have become practically the undisputed masters of that enormous Empire.”

This is from an article by Winston Churchill published in February 1920 by the London Illustrated Sunday Herald.

The conspirators did not stop there. Their goal was now within sight, namely to control the whole world, body and soul. Churchill could see a line from the Russian Revolution running back through Karl Marx and every revolution to the French

Revolution, and to a character called “Spartacus” Weishaupt, whose first name was really Adam. To understand how Weishaupt entered the picture, we must look first at another name: Rothschild. A Jewish money lending business had passed from father to son, and the son adopted the Red Schield sign over the shop as the family name: Rothschild. As professor Carroll Quigley, a history professor at the Foreign Service School of Georgetown University, revealed in his book *Tragedy and Hope*, of all the banking families that developed a vast network to control high finance, and the affairs of government, the greatest of these dynasties were the descendants of Meyer Amschel Rothschild (1743-1812) of Frankfurt. For at least two generations the male descendants generally married first cousins or even nieces (p. 51). Amschel Rothschild, the eldest son, remained in Frankfurt with his father, and eventually became treasurer of the German Confederation. The second son, Salomon, founded the Vienna branch. The third son, Nathan, founder of the London branch, became the most powerful man in England. Carl, the fourth son, founded the Naples branch, and James (Jacob), the fifth son, founded the Paris branch and soon dominated the finances of France.

In 1773, Meyer Rothschild met with twelve other wealthy financiers and convinced them that by working together they could control the world revolutionary movement. They could foment wars and revolutions and finance both sides, thereby driving governments on both sides into debt and into dependence on them. This had already happened to some extent through successful manipulation in England. The international moneylenders had financed the removal of the Stuarts, and had put William of Orange on the throne of England in 1689 as William III. In return, William had given the secret moneylenders, who had backed his expedition, a royal charter in 1694 to set up the Bank of England. It looked like the nation's bank, but it was privately owned by anonymous international money men. The new king gave them gold and enormous power over England. In an article in the English newspaper, *The Sunday Observer*, of Sunday May 22nd, 1988, under the heading: "The Hunt For A Royal Scoop," it was claimed that at last the identity of the main backer is revealed. It was Francisco Lopes Suasso, described as "The richest Dutch Jew of his time." It was stated that he once hired the Dutch fleet under Admiral de Ruyter to fight for Spain. Old bank ledgers of the

Wisselbank of Amsterdam, now in the city archives, reveal a total of 1.5 million guilders—the biggest transaction in the ledgers—traceable to William. Certainly if Suasso money did not finance the expedition it “financed the new King of England soon after.” According to this article, “The Lopes Suasso family (bankers to William III) Exhibition was held in June 1988 in the Jewish museum of Amsterdam.”

So the so-called glorious revolution of 1688 was anything but a spontaneous English movement against the Stuarts and “Popery.” It was in its essence the financial ruling sect of Jewry mainly, in action *The Hidden Origins of Communism 3* in the early stages of the world movement against all religion and all legitimate government. Once again in action in 1773 when Meyer Rothschild and the twelve others, considering what they could do with the control of the money of France, and eventually with the money of the world, agreed to hire Adam Weishaupt.

Weishaupt, bom a Jew, became a Catholic and a professor of Canon Law at the University of Ingolstadt. Later he apostatized from the Catholic faith. Weishaupt was hired to work out a plan. He completed it in 1776, and on May 1st, 1776, he

founded his secret organization— the Illuminati— while still dean of the faculty of law at Ingolstadt University. In 1777, the year after he founded the Illuminati, Weishaupt became a Freemason, joining a Munich lodge.

The Illuminati, history's most diabolical long range conspiracy for the overthrow of every king and every government and all religion, was financed and set up by the international bankers. Weishaupt infiltrated the Masonic lodges and in the secrecy of these lodges he could select promising candidates for his secret society. His selected few rose step by step in the Illuminati, and with each step a little more was revealed to them. If a candidate at any stage displayed shock or revulsion, he never advanced any further, which meant that only the most ruthless and irreligious rose to the highest levels, where they were shown the true Satanic purpose of the Illuminati. Weishaupt started with some two thousand paid followers, all highly talented men, and from the start the members were guaranteed the glory and rewards of personal success in the world. This reminds one of the Gospel words: "The devil showed him all the kingdoms of the world and their splendor, 'I will give you all these,' he said, 'if you fall at my feet

and worship me.” (Matthew 4:9)

The Illuminati suffered a setback in 1785 when Lanze, a member carrying secret documents, was struck by lightning and killed at Ratisbon. The police found the documents on him, and as a result the Bavarian government in 1786 published the original blueprint of the Illuminati plan for world revolution. Their basic idea was to destroy all established authority, nationhood, and religion. It involved the abolition of property, social authority, and nationality, and the abolition of marriage and the family unit.

The aims of the Illuminati are, of course, the aims of Communism today. It is the same beast one is dealing with. As Douglas Reed wrote in his *The Controversy of Zion*, “Weishaupt’s attack on religion was the most distinctive feature of his doctrine. His ideas about “the God of Reason” and “the God of Nature” bring his thought very close to Judaic thought, in its relation to the Gentiles, and as Illuminism became Communism, and Communism came under Jewish leadership, this might be significant.”

Nesta Webster in her book *World Revolution*, describing the Communist Manifesto, the Marxists’ so-called charter of freedom, wrote, “and

here in plain language are set forth the doctrines laid down in the Code of Weishaupt the abolition of inheritance, of marriage and the family, of patriotism, of all religion; the institution of the community of women, and the communal education of children by the State. This, divested of its trappings is the real plan of Marxian Socialism, which enveloped in the algebraical phraseology of *Das Kapital*, is less easy to discover.” (p. 168)

There were Jews with Weishaupt, and a Jew of Portuguese origin, Martinez de Pasqualis, organized numerous groups of Illuminati in France. The plan to acquire control of Freemasonry through Illuminist agents, and the success achieved, is plainly stated in Weishaupt’s papers. He called Masonry “our nursery garden,” and there was a general order for his people to enter it.

Masonry was selected as the perfect way to gain control over French affairs, and this was achieved by infiltrating and capturing the French Grand Orient Freemasonry. It was this Illuminist influence that produced the Jacobin clubs that presided over the Reign of Terror of the French Revolution. Indeed, the part admittedly played by Grand Orient Freemasonry under Illuminist influence in the French Revolution caused American Freemasonry

to be regarded with suspicion.

The French Revolution marked the beginning of atheism in the history of Christian nations. A triumph for the ideals of the first apostle of atheism, the Freemason Voltaire, a man described by J. Cretineau-Joly as “the most perfect incarnation of Satan that the world ever saw.” Voltaire’s policy had been revealed by the correspondence of Frederick II, in which among other things, Voltaire advocated:

“Finally, when conditions were ripe, a reign of terror was to spread over the whole earth to wipe out all Christians, and then establish a Universal Brotherhood without marriage, family, property, law or God.”

Writing to Damilaville, Voltaire wrote, “The Christian religion is an infamous, an abominable hydra which must be destroyed by a hundred invisible hands. Let us crush the wretch!”

His doctrine found fatal effect in the French Revolution, but as Douglas Reed pointed out: the French Revolution was not a revolution in France, it was really the world revolution in action. So said Churchill and many others. Since the French Revolution, the self-perpetuating conspiracy of the Illuminati, working through Masonry, has

fomented all the revolutionary movements that have shaken Europe and the world, especially the Russian Revolution.

Cardinal Rodriguez, Archbishop of Santiago, Chile, wrote a book in 1925, exposing how the Illuminati, the Satanists, and the Luciferians had imposed a secret society upon a secret society. The Cardinal wrote that not even high thirty third degree Masons know what goes on in the lodges of the Grand Orient, and in Albert Pike's New Reformed Palladian Rite.

Monsignor George Dillon in his famous lecture in Edinburgh in October 1884, later published in book form under the title *Grand Orient Freemasonry Unmasked*, stated:

“There is a supreme directory that governs all the secret societies on earth,” and he believed this organized atheistic conspiracy to be “the commencement of the contest which must take place between Christ and antichrist, and therefore nothing can be more necessary than that the elect of God should be warned.”

How right he was! So much so that in 1917 in Fatima, Portugal, Mary, the Mother of God, came down from Heaven to warn the world that “Error from Russia would spread through the whole world.”

In 1829 in New York, a secret meeting of the Illuminati was told that the Nihilists, and the Atheists, and a few others were going to be joined in a united body of secret societies, that was secretly known as Communism. Stemming from that meeting a committee was formed that eventually financed Karl Marx, Clinton Roosevelt (a direct ancestor of F.D.R.), Charles Dana, and Horace Greeley, who founded the New York Tribune (and ran for President of the U.S.A.) were on this committee. The fund they established enabled Marx and Engels to produce *Das Kapital* and the Communist Manifesto in Soho, London.

In 1840 while world Communism was still secret, the Jewish poet Heinrich Heine, with inside information wrote:

“The shadowy creatures, the nameless monsters to whom the future belongs, Communism is the secret name of this tremendous adversary. Communism is the dark era cast in an enormous, if fleeting role in the modern tragedy.”

Heinrich Heine loved the beauty of the old world in his heart, but his will was with the revolution. His heart says:

“I make this statement that the future belongs to the Communists with a feeling of extreme hurt and

fear. With callous hands they will mercilessly smash all those marble images of beauty so dear to my heart, and I am filled with an unutterable sadness.” This reminds one of the attack on Michelangelo’s famous statue, the Pieta, in St. Peter’s in May, 1972. Shortly after that attack a dozen of the foremost artists at the Biennial of Venice requested that the Biennial prize be awarded to the attacker of the Pieta. It is not difficult to know that one was dealing here with Communists.

As mentioned, Heinrich Heine’s heart was overruled by his will. He wrote, “And yet I frankly admit that this same Communism, so hostile to all my interests, and to everything that I hold dear, exercises a fascination over my soul, and I cry out. This old world society has for a long time been judged and found guilty. Let justice be done. Let it be destroyed.” So the cry of Voltaire rings out again! One more quote from this Jewish poet reveals the real nature of the Communist movement:

“When all is said and done, it was hatred for the Church that caused the French Revolution,” and he wrote, “The throne had been destroyed because it protected the altar.”

A frank admission of the driving force behind

Communism, and, indeed, Freemasonry—hatred and destruction of Christianity. What is called “Western Civilization” cannot be conceived without Christianity, so Western Civilization must go also. Such aims reveal the Jew, for the Talmudic Jew alone is actuated by a sufficiently violent hatred against Christianity to undertake such an enormous task. This hatred has early roots. Our Lord said to the Jewish leaders who had stolen religion in His day, “Your father, the devil,” and they responded with the antichristian law of the Talmud. This antichristian extension of the Torah was the inspiration for destructive force— revolutionaries who would in the future be Talmud-trained and Talmud-controlled. Even the Jewish Encyclopedia admits that their version of the life of Jesus, called “Toledoth Jeshua,” depicts Christ as illegitimate and as a magician. Mohammed in the Koran notes the destructive force of the Jews, “Oft as they kindle a beacon fire for war, shall God quench it.”

Nevertheless the Arabs accepted Jewish help for the conquest of Spain, which was supported with both men and money by the Jews. With victory the Talmudic Jewish rulers moved their headquarters into Spain, until the expulsion of the Jews caused the secret Jewish government to be transferred to

Poland. With the partition of Poland in 1772 many Jews came under Russian rule. There already existed in Russia a people converted to the worship of Jehovah, the people of the Khazar kingdom, a Tartar or Mongolian people. The Jewish Encyclopedia says that their Chagan or chieftain, “with his grandees and a large number of his heathen people embraced Judaism, probably about 679 A.D.” Arthur Koestler in his *The Thirteenth Tribe* (Random House, 1976) traced the history of the Khazars, who “in the dark ages became converted to Judaism,” and later “migrated to Poland and formed the cradle of Western Jewry.” They, of course, had no lineal connection with the chosen people of God of the Bible, and no rights to dispossess Palestinians.

It is interesting to note that these people were in residence in Kiev, the traditional ‘holy city’ of Russian Christianity, where there was a frightful massacre of the Russian clergy and an enormous number of people, during the Red Terror of the Bolshevik Revolution. With the collapse of their kingdom around 1000 A.D., the Khazars had moved around Russia, while remaining the political and religious subjects of the Talmudic government.

The commission of inquiry of Denikin on Bolshevik proceedings during the period 1918-19, in an account of the Red Terror, computed one million and seven hundred thousand victims. The Russian Revolution of 1917 that produced such horrors could be called the Jewish Russian Revolution, because it was masterminded by Jews, and produced an almost all-Jewish government in Russia.

Official Bolshevik statements in 1920 showed that in a total of 545 members, the Bolshevik Administration comprised of 447 Jews, 30 Russians, and 68 others.

The British government's white paper of 1919, Russia No. 1: A Report on Bolshevism, quoted from a report sent to Mr. Balfour in London in 1918 by the Netherlands' minister in St. Petersburg, M. Oudendyke, in which he stated, "Bolshevism is organized and worked by Jews who have no nationality, and whose one object is to destroy for their own ends the existing order of things." According to Douglas Reed in his book *The Controversy of Zion*, Oudendyke's report was deleted from later editions of the British official publication, but a correspondent of the London Times, Robert Wilton, who experienced the Bolshevik Revolution, preserved a copy of the original official record.

Wilton was the author of *Russia's Agony and The Last Days of the Romanovs*.

Another British professional political observer who described the Bolshevik Revolution as Jewish, and who was also an intelligence agent, was Paul Dukes, author of *Red Dusk and the Morrow*.

The United States' ambassador to Russia, David R. Francis, reported similarly, "The Bolshevik leaders here, most of whom are Jews, and 90 percent of whom are returned exiles, care little for Russia or any other country, but are internationalists, and they are trying to start a worldwide social revolution."

The question is: exiles returned from where? Later the U.S. Army intelligence chief on the scene during the Bolshevik Revolution noted that most of the early commissars guilty of the bloodiest atrocities, were Jews from America!

The American State Department decimal file (861.00/5339) has a central document entitled "Bolshevism and Judaism," dated November 13th, 1918, that asserts that there can be no doubt that the *The Hidden Origins of Communism 9 Russian Revolution* was started and engineered by the following people, all Jews: Jacob Schiff (of Kuhn, Loeb & Co., a Jewish firm (with directors Schiff, Felix

Warburg, Otto H. Kahn, Mortimer L. Schiff, and Jerome J. Hanauer), Guggenheim, Max Breitung, and Isaac Seligman. The report states that Jacob Schiff made a public announcement that it was due to his financial influence that the Russian Revolution was successfully accomplished, and that in the Spring of 1917, Jacob Schiff started to finance Trotsky, a Jew, for the purpose of accomplishing a social revolution in Russia.

According to a grandson of Jacob Schiff, twenty million dollars was the sum invested for the triumph of Bolshevism in Russia. This was published in an article in the New York Journal American of February 3rd, 1949.

It proved to be a lucrative investment. It is known that Jacob Schiff's Kuhn, Loeb bank had received six hundred million rubles in gold from Bolshevik Russia by 1922, according to Arsene de Goulevich's *Czarism and the Revolution*. B.C. Forbes noted in his *Men Who Are Making America* (p. 344ff), that Schiff's "investments in socialist Russia" had proved a most profitable venture.

It was reported in the New York Times of March 24, 1917, that Jacob Schiff, unable to attend a celebration of the victory of the Bolshevik Revolution in Russia that was held in Carnegie Hall, sent a

telegram expressing his deep regrets for being unable to celebrate with the friends of Russian freedom the actual reward of what he had hoped and striven for these long years!

Many years of plotting indeed! Back in 1905, the principal Zionist journal of its day, *Maccabean* (New York) stated in November, 1905, obviously referring to the 1905 Revolution, “The Revolution in Russia is a Jewish Revolution, a crisis in Jewish history.” Going further back in history we have the warnings of a Jew who became a Christian and Prime Minister of Britain, Disraeli, who repeatedly warned against the world revolution, and had identified it as a Jewish plot.

In 1852 Disraeli had given his opinion as follows, “The influence of the Jews may be traced in the last outbreak of the destructive principle in Europe. An insurrection takes place against tradition and aristocracy, against religion and property. The natural equality of men, and the abrogation of property are proclaimed by the secret societies, who form provisional governments, and men of Jewish race are found at the head of every one of them.” This is exactly what happened in Russia 70 years after the 1848 outbreaks of which Disraeli spoke. Disraeli also said, “The most skillful manipulators of

property ally themselves with Communists; the peculiar and chosen people touch the hands of all the scum and low castes of Europe.” For the purpose of destroying Christianity, as Disraeli pointed out.

Another prime minister of Britain, Winston Churchill, in his article published in the Illustrated Sunday Herald of February 8th, 1920, wrote as follows, “There is no need to exaggerate the part played in the creation of Bolshevism and in the actual bringing about of the Russian Revolution by these international and for the most part atheistical Jews. It is certainly a very great one; it probably outweighs all others. With the notable exception of Lenin, the majority of leading figures are Jews. Moreover, the principal inspiration and driving power comes from the Jewish leaders.” And Churchill continues with this, “In the Soviet institutions, the predominance of Jews is even more astonishing. And the prominent, if not indeed the principal, part in the system of terrorism applied by the Extraordinary Commissions for Combating Counter-Revolution has been taken by Jews, and in some notable cases by Guesses. The same evil prominence was obtained by Jews in the brief period of terror during which Bela Kun

ruled in Hungary.” In one remarkable paragraph of this 1920 article, Churchill arrived at the heart of the matter in an almost prophetic way, when he wrote, “And it may well be that this same astounding race may at the present time be in the actual process of producing another system of morals and philosophy, as malevolent as Christianity was benevolent, which, if not arrested, would shatter irretrievably all that Christianity has rendered possible. It would almost seem as if the gospel of Christ and the gospel of Antichrist were destined to originate among the same people; and that this mystic and mysterious race had been chosen for the supreme manifestations, both of the divine and the diabolical.”

What a pity Churchill had apparently forgotten all this at the time of Yalta!

When Karl Marx was asked what his objective in life was, he said, “To dethrone God and destroy capitalism.” What he said about dethroning God he meant, what he said about destroying capitalism was bluff, at least as regards Jewish international capitalism, which had created and financed his so-called Marxism.

Mikhail Bakunin, who died in 1876, Russian revolutionary and leading spirit of 19th century

anarchism, was a bitter opponent of Marxism, and struggled with Marx for leadership of the First International. Bakunin believed that organized Jewry was not genuinely interested in correcting social injustice, and was instead merely using its “left and right arms” of communism and capitalism to seize power for itself. He said, “Marx is a Jew and is surrounded by a crowd of little, more or less, intelligent, scheming, agile, speculating Jews.” Bakunin went on to say, “The Jewish world is today largely at the disposal of Marx or Rothschild. This may seem strange. What could there be in common between communism and high finance? Ho! Ho! The communism of Marx seeks a strong state centralization, and where this exists there must inevitably exist a state central bank.” Bakunin pointed out that this would mean converting working people into a uniform mass, while “the privilege of ruling would be in the hands of the skilled and the learned, with a wide scope left for profitable crooked deals carried on by the Jews, who would be attracted by the enormous extension of the international speculations of the national banks.” (*Polemique contre les Juifs*)

Gilbert Keith Chesterton, poles apart from the revolutionary anarchist Bakunin, could

nevertheless agree with him on one point, when he (Chesterton) wrote, “Capitalism and Communism are so very nearly the same thing in ethical essence, that it would not be strange if they did take leaders from the same ethnological elements,” while noting that the big bankers of capitalism and the chief founders of communism had one thing in common: they were Jews. In his work *The End of the Armistice* Chesterton wrote: “both capitalism and communism rest on the same idea: a centralization of wealth which destroys private property.” And in his work *As I Was Saying* he wrote: “For communism is the child and heir of capitalism, and the son would still greatly resemble his father even if he had really killed him.” In his work *The Common Man* Chesterton shrewdly diagnosed what the atheists sought to find in communism: “All they want is some supposed betterment of humanity which will be a bribe for depriving humanity of divinity.”

What the betterment of humanity means to the Jews is revealed in an editorial of the *London Jewish World* of February 9th, 1883, in which it is stated, “The great ideal of Judaism is that the whole world shall be imbued with Jewish teachings, and that in a universal Brotherhood of Nations, a greater Judaism in fact, all the separate races and

religions shall disappear.”

The “Dialectical Materialism” of the Jewish-spawned Marxist revolution would sweep all before it to triumph in Jerusalem. The evil genius behind Marx was the deep thinking Moses Hess, a Jew well schooled in the Talmud and Jewish Cabala, who evolved the idea of using communism as a battering ram to enable Jews to realize their age-old dream of “Next Year in Jerusalem.” Hess in his book *Rom und Jerusalem* sounded the cry for all militant Zionists to push on from communist triumphs in Europe and rebuild their world political capital in Palestine, “between Europe and far Asia, the roads that lead to India and China. The world will once again pay homage to the oldest of peoples.”

The Jewish historian, Dr. Kastein, also sees Zionism as the possessor of a world mission re-entering into a destined inheritance, culminating in world dominion, of which it was criminally dispossessed in 70 A.D. with the destruction of Jerusalem. Dr. Kastein sees this triumphant return as the golden age, when “history may be resumed” after what they consider the meaningless Christian era, which is referred to in the Jewish Encyclopedia as C.E., standing for “common era,” to avoid using A.D.,

Year of the Lord, from the Latin *anno domini*. Of course this triumphant return to Jerusalem for the rest of mankind (called *goyim*, as cattle, in the Talmud) involves the destruction of all religion and nationhood, and the establishment of the super-state ruling the world by ruthless terror. The Torah-Talmud of the Jews is the source of the idea of destroying nations, and the destructive principle involved in this world takeover plan lay naked before the world in the Red Terror of the Russian Bolshevik Revolution.

That terror was to continue once Lenin had okayed wholesale butchery. They set to work “liquidating” all the leadership elements of the gentile Russian population, who offered any conceivable threat or alternative to the Bolshevik system. The “liquidating” was carried out by the secret department called “Pan-Russian Extraordinary Commission,” known by the acronym CHEKA. Over the years the names were changed to OGPU, NKVD, MVD, MGB, and finally KGB, but it was always the same beast that tortured and slaughtered millions. From the beginning, Lenin demanded extermination of entire social groups, and the secretary of the Leningrad Soviet, Apfelbaum, better known as Zinoviev, in the official

organ of the Soviet Kraznaya Gazeta on August 31, 1918, demanded “floods of blood, as much as possible.” And they certainly got it. The commission of inquiry of Denikin on Bolshevik proceedings during the period 1918-19, in an account of the Red Terror computed one million and seven hundred thousand victims.

William C. Bullitt, America’s first ambassador to the USSR, in his *A Talk With Voroshilov*, relates that at a banquet in Russia in 1934, Voroshilov told him that in 1919 he persuaded eleven thousand Czarist officers at Kiev to surrender, by promising them that if they surrendered, they and their wives and families would be permitted to return home. When they surrendered, he executed all the officers and all male children, and sent the wives and daughters into Russian army brothels, where few lived for more than three months.

Winston Churchill related how at a dinner in Moscow, Stalin casually described how about ten million “Kulaks” had been uprooted for resisting farm collectivization, and that “the great bulk of them had been wiped out.”

The nature of the beast does not change down the years and floods of blood was still the demand. The cream of the Polish Army Officer Corps suffered a

similar fate to that of the Czarist officers, when the Katyn forest massacre took place in 1940. About ten thousand military officers, and six thousand noncoms, police officials and political leaders were shot and buried in mass graves. It was Beria, a monster even dreaded by his own people, who presided over the Katyn massacre, and it was Beria who slaughtered the anti-communists in the Baltic countries. Beria was a Jew, and a Jewish executive at the head of the all-important secret police apparatus had been the policy in Soviet Russia, with one or two supposed exceptions, since the beginning. The most notable of these were Yagoda, Beria, and Andropov. Yagoda (which is Russian for “Yehuda”—the Jew) extracted the “evidence” for the great purges of the late 1930s. The first head of the CHEKA was the Jew Moses Uritsky. His successor Dzerzhinsky, one could say, figured in a strange way in the August 1991 upheaval in Moscow, when millions all over the world saw on TV his huge statue being toppled by the crowd; it had stood in front of the KGB headquarters.

The death camps of the immense “Gulag” bureaucracy of the KGB were exposed by Nobel Prize winner Solzhenitsyn in his major work *The Gulag Archipelago*. Solzhenitsyn had spent eight

years as a prisoner in the Gulag. The English historian Robert Conquest, author of *The Great Terror* and *The Nation Killers*, the leading authority on Bolshevik political murders, in a special report he prepared for the United States Senate, arrived at a prison camp death total for the Stalinist period (1930-1950) alone of twenty million, while commenting, “it is almost certainly too low, and might require an increase of 50 percent or so.”

Estimates prepared by experts for the interdenominational service to commemorate the victims of communism, held at the Royal Albert Hall, London, on October 31, 1967, attributed 45 million victims to the Russian Revolution and the consequent famines and purges. About 19 million of those victims died in the labor camps between 1921 and 1960.

Solzhenitsyn himself cites the research of the exiled Soviet statistician I.A. Kurganov, who had access to secret government figures, as estimating that the number of people killed by the Soviet police between the revolution and 1959 totaled at least 66 million.

Lenin once wrote in a Pravda article, “When we are reproached with cruelty, we wonder how many people can forget the most elementary Marxism.”

Elementary Marxism in the definitions of Marx and Engels accepted the fact that the remaking of the world will have to be a cruel and ruthless task, and that it will involve the destruction of all who stand in the way.

And yet what happened in Russia, in all its naked savagery, was claimed by Jewish sources as their work! Let us consider some of those claims.

Chapter 2

Financiers Enslave the World

In an article entitled “Services of Jewry to the Working Class” by M. Cohan, published in *The Communist* (Kharkoff) on April 12th, 1919, and republished in the Communist newspaper *On To Moscow, Rostov-on-Don*, we have the following: “Without exaggeration, it may be said that the great Russian social revolution was indeed accomplished by the hands of the Jews. The symbol of Jewry, which for centuries has struggled against capitalism, has become also the symbol of the Russian proletariat, which can be seen even in the fact of the Red five pointed star, which in former times, as it is well known, was the symbol of Zionism and Jewry.”

A Zionist who called himself “Mentor” wrote in the *Jewish Chronicle* of London in 1919, “There is much in the fact of Bolshevism itself, in the fact that so many Jews are Bolsheviks, in the fact that the ideals of Bolshevism at many points are consonant with the finest ideals of Judaism.” The *American Hebrew* (New York) stated on September 20, 1920: “What Jewish idealism and Jewish discontent have

so powerfully contributed to produce in Russia, the same historic qualities of the Jewish mind are tending to promote in other countries.”

Rabbi Stephen S. Wise, in his time (ca. 1910-1950) the leading Zionist organizer in the United States, said, as reported in *The New York Times*, March 24, 1917, “I believe that, of all the achievements of my people, none has been nobler than the part the sons and daughters of Israel have taken in the great movement which has culminated in a free Russia.” And years later, when his so-called “great movement” had settled, he wrote the following in *Opinion* magazine, December, 1933), “Jews occupy almost all important ambassadorial positions; universities, professions, judiciary and administration now have a greater percentage of Jews than of any other nationality. Antisemitism has been declared a state offense and is punished as counterrevolution.” It is interesting to know that Lenin, in a law promulgated in *Izvestia*, July 27, 1918, declared that “anti-Semites” were “outside the law,” meaning that Bolsheviks could kill them on the spot. Later on, Lenin wrote that anti-Semitism was the means of counterrevolution. Twenty years later, in an interview published in the *Communist Daily Worker*, December 12, 1938, Josef Stalin made

this statement: “In the U.S.S.R., anti-Semitism is strictly prosecuted as a phenomenon profoundly hostile to the Soviet system. According to the laws of the U.S.S.R., active anti-Semites are punished by death.”

James Waterman Wise, son of Rabbi Stephen, in an article in the magazine that he edited, *New Masses*, on October 29, 1935, took to task prominent Jews who, as he wrote, “hysterically deny that Communism is Jewish and frenziedly repudiate Jews who are Communists. Their statement libels Soviet Russia and lies about the Jewish people.”

The American Protestant theologian Reinhold Niebuhr, in a speech before the Jewish Institute of Religion on October 3rd, 1934, stated, “Marxism is the modern form of Jewish prophecy.” Nobody in the audience objected to that. Certainly this is a statement of grave import when we consider what the Marxist monstrosity has inflicted on humanity in this century!

When Bakunin linked the names of Marx and Rothschild in stating that “the Jewish world is today largely at the disposal of Marx or Rothschild” he was right, of course, because the Rothschilds were linked to Marx in the same way as they were linked to Spartacus Weishaupt at the beginning of

the Illuminati conspiracy.

From the beginning, the Illuminati used an alias or cover name when dealing with one another. Adam Weishaupt was known as “Spartacus.” The practice was continued, and the rulers of the Communist Revolution in Russia were known to the world by aliases. The real name of Lenin was Ulyanof. His mother was Jewish. Trotsky’s real name was Bronstein. He was a Jew. Among the Financiers Enslave the World 17 “bagmen” who transported hundreds of millions of dollars to the Bolsheviks in Russia, was the millionaire Israel Helphand, who used the pseudonym “Parvus.” A biography of Parvus entitled *The Merchant of Revolution* was published in London in 1965 by Zeman and Scharlau. The secretary of the Lenin-grad Soviet, Apfelbaum, was known as Zinoviev, and so on.

Looking again at the question of finance, the name Olof Aschberg, owner of the Nya Banken in Stockholm, Sweden, comes into the picture. Some of his activities were described in an autobiography, entitled *A Wandering Jew From Glasbruks Street*. Olof, self-described as “the Bolshevik Banker,” laundered huge sums raised by financiers in Europe and America, prior to being smuggled

to Trotsky via Finland.

That Trotsky was in a position to receive those funds in Russia was largely due to American President Woodrow Wilson. Wilson's biographer, Jennings C. Wise, in his book *Woodrow Wilson: Disciple of Revolution*, wrote the following: "History must never forget that Woodrow Wilson, despite the efforts of the British police, made it possible for Leon Trotsky to enter Russia with an American passport." It is a reference to the fact that when Trotsky embarked from New York on March 16, 1917, heading for Russia, he and his party were arrested by British authorities at Halifax, Nova Scotia, but released when the American administration intervened with the British government.

The Kaiser's German government also allowed itself to be used in the international conspiracy. Lenin and Trotsky were transported in a sealed train through Germany, also carrying hundreds of millions of counterfeit 10 ruble notes. The German General Staff coordinated this venture, but the guiding genius behind it was the Kaiser's Minister of the Interior, Felix Warburg, an in-law of Jacob Schiff. Churchill wrote about this episode, "Lenin was sent into Russia in the same way that you might send a vial containing a culture of cholera

to be poured into the water supply of a great city.”

The German Chief of Staff, General Ludendorff, later said of this escapade, “By sending Lenin to Russia, our government assumed a great responsibility.” After the war, an embittered Kaiser Wilhelm II gave an interview to the Chicago Tribune on July 2nd, 1922, in which he said, “The Jews are responsible for Bolshevism in Russia, and Germany too. I was far too indulgent with them during my reign, and I bitterly regret the favors I showed to prominent Jewish bankers.”

In his book *Wall Street And the Bolshevik Revolution*, Professor Anthony Sutton quotes from Great Britain Directorate of Intelligence, a monthly review of the progress of revolutionary movements abroad, “July 16, 1913, Summary: There is now definite evidence that Bolshevism is an international movement controlled by Jews; communications are passing between the leaders in America, France, Russia, and England, with a view to concerted action.”

For many years, one of the biggest hoaxes inflicted upon a gullible mankind was the generally believed story that the Russian Revolution of 1917 was an uprising of the Russian people under the brilliant leadership of Lenin and Trotsky, whereas

in fact it was an international coup, resulting in the enslavement of the population.

The so-called Russian Revolution was manipulated by so-called Jews, the descendants of the converted Mongolian Khazars. These neo—Khazars are known as Polish or Russian Jews, and in Hebrew as Ashkenazim (from the Hebrew word for Germany). By the late 1800s, significant numbers of Ashkenazi Jews were found in Germany, the Balkans, and eventually all over Europe. Because of their activities in Russia they had become targets of persecution by the Czars. They got their revenge when they both ordered and carried out the murder of the Romanoff family. On the wall of the basement where the Czar and his family were murdered, they scrawled a parody of the Marxist Jewish poet Heinrich Heine's lines on the death of Belshazzar, which in the Old Testament book of Daniel portrays God's punishment for an affront to Judah.

It was the Ashkenazi Jew who in large numbers migrated to the U.S.A.; they also migrated to Palestine, Central and South America. Wherever they went, they worked to implement their traditional communism/socialism. The prominent Zionist historian, Morris U. Schappes, writing of the

European immigrant Jew, Joseph Weydemeyer, who fled to America after the unsuccessful 1848 communist upheavals in Europe, said of him, “He was the first Marxist to work and write in the United States.” Dr. Abraham Jacobi *Financiers Enslave the World* 19 is also credited by some Jewish authorities as the Zionist who brought Marxism to America. Marx in a letter he wrote to Engels had the following to say, “Jacobi is making good business. The Yankees like his serious manner.” Jacobi became the first secretary of the first American communist club.

Eventually a stranglehold of Zionist power over successive U.S. governments was built up. The prominent Jewish writer Arthur Koestler, in his 1976 study of the Khazars, *The Thirteenth Tribe*, pointed out that “the large majority of the surviving Jews in the world is of Eastern European stock, and thus perhaps mainly of Khazar origin.” And he observes that this logically makes the well-worn term anti-semitism “void of meaning.”

Over the years, there has been considerable ill feeling between the Ashkenazi Jews and the Sephardic Jews, descendants of the original Old Testament Jews of ancient Judea. But it is the more numerous and more forceful neo-Khazars,

Ashkenazi Jews, who have seized control of world Jewish affairs, largely through the financial activities of the Rothschilds, and the half-dozen banking dynasties allied with them. And of course the Rockefellers.

An Ashkenazi Jew, Jack Bernstein, Chairman of the Association of Pro-American Jews, lived for a while in Israel, and published *The Life of An American Jew in Racist Marxist Israel*. He reveals that it is the Ashkenazi Communist/Socialist Jews—”Bolshevik Jews’ he calls them—who migrated to Israel, gained control of the Zionist movement, and have dominated the government of Israel since its beginning in 1948.

According to him, and many other authors, the ultimate goal of the Zionists is one-world government under the control of the Zionists, and the Zionist Jewish international bankers. Communism and socialism are merely tools to help them accomplish their goal.

It was in 1897 that the First Zionist Congress was held at Basel, Switzerland, where they announced that they wanted Palestine for the establishment of a Jewish State. The secret Jewish Talmudic government would have existed for thousands of years, but the Jewish Zionist historian Dr. Josef Kastein said

that the Congress at Basel was “the first embodiment of a real Jewish International.”

How powerful this Jewish Zionist International had become by the time of the First World War can be seen from the famous “Balfour Declaration” incident. The British ambassador in Washington had written to the British Foreign Minister, Sir Edward Grey, on November 2, 1917, informing him that “the Jews have a strong preference for the [German] Emperor, and there must be some bargain.” This resulted in a letter being sent from British Foreign Secretary Balfour to Lord Rothschild, one of the leading figures in the British Zionist movement, according to Professor Quigley. Balfour’s letter said, “His Majesty’s Government views with favor the establishment in Palestine of a national home for the Jewish people and will use their best endeavors to facilitate the achievement of this object.” Winston Churchill subsequently recorded that “the Balfour Declaration was made to political Zionists in order that they would use their enormous influence on the side of the Western Allies at a time when the military situation was desperate.” The Jewish homeland in Palestine was a price behind America’s entry into the First World War, even though President Wilson had been elected on

the pledge of keeping America out of that war.

Emanuel M. Josephson, in his book *The Federal Reserve Conspiracy & Rockefeller, Their Gold Corner* (New York: Chedney Press, 1968), reveals another price paid for America's entry into that war. According to him, Rockefeller banks—Chase National, Equitable Trust, Mechanics & Metals, Bankers Trust, and Kuhn, Loeb & Co.—financed Germany's launching of World War I through their joint agents, the Warburgs.

Supplying Germany with the estimated \$300 million involved was facilitated and largely made possible by their “Federal” Reserve System. The “Federal” Reserve Act assured the conspirators that any loss that might have been sustained by their treachery would be the obligation of the U.S. Treasury, and of the taxpayers, under the terms written into the bill by President Wilson. Through their same Federal Reserve System device, the conspirators brought pressure to bear on the Allies, who had been financed by Rothschild agent J.P. Morgan, to the extent of \$400 million. As soon as Winston Churchill and the British had awakened, at Verdun, to the realization that they could not win World War I, and that they had fallen into a trap, they were forced to yield to the demand that

the Rockefeller-Standard Oil gang be given the rich oil field prizes, including the enormously rich fields Financiers Enslave the World 21 of British vassal Saudi Arabia, and other concessions in the British sphere of influence in the Near East. In return, the conspirators and their puppet President Wilson, pledged American wealth and lives to finance and fight the war for the Allies to rescue them. The deal also, of course, sealed the betrayal of the Germans. This scenario is a classic example of Meyer Rothschild's 1773 plan in founding the Illuminati, convincing other wealthy financiers that by working together they could control the world revolutionary movement by fomenting wars and revolutions, financing both sides, thereby driving governments on both sides into debt and dependence on them.

Already we have seen that American State Department documents named Jacob Schiff of Kuhn Loeb & Co., and its directors including Felix Warburg, and other Jews as the people who started and engineered the Russian Revolution.

They were also deeply concerned with "the American Revolution" by which America became a conquered nation through central banking, the international bankers gaining control of the

Federal Reserve System. The original Meyer Rothschild, it is claimed, coined the saying, "Give me control of a nation's money, and I care not who rules it," and sent his sons abroad to do just that. On a similar mission in 1900, Paul Warburg came to America, imported by conspirators because of his extensive experience with central banking. Paul Warburg became a leading member of Kuhn Loeb & Company. He married Solomon Loeb's daughter, while his brother Felix married Jacob Schiff's daughter. On a \$500,000 per year salary, Paul Warburg went around the U.S.A. selling the idea of a central banking system for the United States.

In a Rockefeller home on Jekyll Island, a Federal Reserve conspiracy was plotted with people representing the interests of the Rockefellers, the Rothschilds, and J.P. Morgan & Company. The bill drawn up by Paul Warburg for introduction by Senator Nelson Aldrich (whose daughter Abby was a Mrs. Rockefeller) was deliberately "leaked" to the press by the conspirators so as to ensure that Senator Aldrich's bill would be defeated. According to Josephson, this was because the bill was not crooked enough to satisfy the demands of John D. Rockefeller I for the control and manipulation of the money, the credit, and the wealth of the nation.

They had to wait until they got their own man, Woodrow Wilson, in as President. It was December 22, 1913, that the Federal Reserve Act was passed in Congress. It is interesting that it was universally recognized that the most powerful influence behind President Wilson was Colonel Edward House. Professor Charles Seymour, who edited *The Intimate Papers of Colonel House*, revealed that House was “the unseen guardian angel of the Federal Reserve Act,” and that the original Federal Reserve Board was largely hand-picked by Colonel House, and of course included Paul Warburg.

House was also closely associated with the Zionist movement. Rabbi Stephen Wise had stated, “We received warm and heartening help from Colonel House, close friend of the President. House not only made our cause the object of his very special concern, but served as liaison officer between the Wilson administration and the Zionist movement.”

Some years later it was discovered that House was the author of the book *Philip Dru: Administrator*, which described how Dru worked to establish socialism as dreamed by Karl Marx.

Professor Charles Seymour also wrote, “Mr. House did not guide American State policy, but deflected it toward Zionism, the support of the

World-Revolution, and the promotion of the World Government ambition.” President Woodrow Wilson’s Federal Reserve Banking Act in 1913 gave control of the finances of the United States to the international bankers.

In 1919, just six years after the founding of the Federal Reserve, Americans were paying interest on a debt of \$25,000 million dollars. Twenty-six years later, it was a debt of \$270,000 million dollars. 1,000 billions in 1982. The servicing of the debt in 1983 was expected to cost the U.S. Treasury something in the region of 100 billion dollars.

Since the passage of the Federal Reserve Act in 1913, the United States has plunged itself over \$3 trillion in debt. Now the United States has a bigger national debt than the total net worth of the country. Experts have stated that we could give two Americas over to the Federal Reserve and still not be able to pay off the debt. According to a classified report prepared for the Joint Economic Financiers Enslave the World 23 Committee of Congress in 1984, “The Fed each year spends over \$1 billion of the taxpayers’ money with no guidance or direction from any elected body.”

Senator Barry Goldwater has said, “Most Americans have no real understanding of the operation of

the international moneylenders. The bankers want it that way. The accounts of the Federal Reserve System have never been audited. It operates outside the control of Congress and, through its board of governors, manipulates the credit of the United States.” With views like that it is understandable that the Establishment forces led by Rockefeller contingents did their utmost to stop Goldwater from being nominated at San Francisco, and when he was, the full power of the media—press, radio, and TV—were turned on him and destroyed his chances of being elected president of the United States of America.

The paying of interest on Federal debt increased living costs and Federal taxes, while Federal expenditures escalated. A voracious monster grows bigger every year, and the bigger it grows the more it takes, until it all collapses as planned.

By building up Communist Russia, the international bankers also created for themselves another profitable monster called “the Arms Race.” Professor Quigley stated that at the end of 1957, a special studies project of the Rockefeller Brothers Fund suggested the existence of a missile gap, or inferiority in missile capacity of the United States compared to the Soviet Union. According to

Quigley, this was a mistaken idea, and played a key role in the American Presidential campaign of 1960 (p. 1090). Of course, it also ensured that the enormously profitable “Arms Race” would continue.

Anthony Sutton, in such books as his *Wall Street and the Bolshevik Revolution*, has demonstrated from impeccable sources (largely government files) that virtually the whole of Soviet Russia’s industrial development and marine capacity, both merchant and naval, had come mainly from the U.S.A., but also Western Europe. This build up continued even during the Korean and Vietnam Wars.

Professor Quigley in his *Tragedy and Hope*, a 1,300 page book on the history of the background and development of international banking, has revealed how the U.S. Federal Reserve Board, controlling Federal Reserve Banks, was set up by private international bankers. So it is not a bona fide government agency. Moreover, it was set up under the subterfuge of an attack on those very bankers.

As Dr. Carroll Quigley was a prestigious historian, who had been connected in his career with Harvard, Princeton, and the Foreign Service School of Georgetown University, it was a major revelation. Moreover, in his book he informs his

readers that he studied the international power structure for twenty years, with access to papers and secret records. He had no aversion to what they were trying to do. While still in its first printing, the book suddenly ceased to be available, and disappeared from every library. MacMillan stopped its publication.

Quigley himself said, “It apparently says something which powerful people don’t want known.” However, in recent times it has been republished. It can’t do any harm now that they are so well established.

According to Professor Quigley, “the powers of financial capitalism had another far-reaching aim, nothing less than to create a world system of financial control in private hands able to dominate the political system of each country and the economy of the world as a whole. This system was to be controlled in a feudalist fashion by the central banks of the world acting in concert, by secret agreements arrived at in frequent private meetings and conferences.” (Tragedy and Hope, p. 324).

We can surmise what sort of private hands would control all this, as on page 56 he informs his readers that in 1936 when the Bank of France was reformed, its Board of Regents (Directors) was

still dominated by the names of the families who had originally set it up in 1800; to these had been added a few more recent names, such as Rothschild (added in 1810), Protestants of Swiss origin (18th century), Jews of German origin (who arrived in the 19th century). Quigley adds, “In England a somewhat similar situation existed, so that even in the middle of the 20th century the members of the Court of the Bank of England were chiefly associates of the various old merchant banking firms, such as Baring Brothers, Morgan Grenfell, Lazard Brothers, and others.” On page 500, Quigley named Baring Brothers, N.M. Rothschild, J. Henry Schroeder, Morgan Grenfell, Financiers Enslave the World 25 Hambros, and Lazard Brothers as merchant bankers, who, “in the period of financial capitalism had a dominant position with the Bank of England and, strangely enough, still have retained some of this, despite the nationalization of the Bank by the Labour government in 1946.”

Professor Quigley noted on page 325 of *Tragedy and Hope* that the power of the Bank of England was recognized by qualified observers. He quotes from one, Reginald McKenna, who had been chancellor of the Exchequer in 1915-1916, and who, as chairman of the board of the Midland Bank, told

its stockholders in 1924, “I am afraid the ordinary citizen will not like to be told that the banks can, and do, create money. And they who control the credit of the nation direct the policy of Governments and hold in the hollow of their hands the destiny of the people.”

So when the most powerful banks of the most powerful nations conspire, then it is the destiny of all the people in the world that they seek to control. Those most powerful banks in private hands aiming at the control of national sovereignties by developing a one-world government, create money. The control of the source of over 90 percent of all money represents enormous power! In April, 1979, The Washington Post reported that whenever members of the international banking fraternity get together, they can stop the world monetary system in its tracks if they choose to do so, because there is virtually no regulation of international banking.

Benjamin Strong became the first governor of the Federal Reserve Bank in New York in 1914, having been the joint nominee of Morgan and Kuhn, Loeb. According to Quigley, Strong met with Montagu Norman, the governor of the Bank of England, and at once made an agreement to work in cooperation for the financial practices they

both revered. Quigley claims that they were determined to use the financial power of Britain and of the United States to force all the major countries of the world to go on the gold standard, and that it would be operated through central banks, free from all political control. Without interference from any government, they planned to deal with all questions of international finance (p. 326). Quigley points out that “the Apex of the system was to be the Bank for International Settlements in Basel, Switzerland, a private bank owned and controlled by the world’s central banks, which were themselves private corporations (p. 324).” As Professor Quigley died in 1977, the plans for this takeover must have advanced a great deal.

In 1989 we had the Delors Report, the report on economic and monetary union in the European community. A prominent name in the report, invited to participate in an important committee is Mr. Lamfalussy, General Manager of the Bank for International Settlements in Basel. Furthermore, not only is a single community currency dealt with in the Delors Report, but also, “authority to take directly enforceable decisions, i.e. to impose constraints on national budgets.”

This, of course, would be a major step towards

that goal, described by Quigley, as “nothing less than to create a world system of financial control in private hands able to dominate the political system of each country and the economy of the world as a whole.” (p. 324)

The International Monetary Fund is also linked to this system, and its goal. L.T. Patterson in the March 1985 issue of his newsletter, *A Monthly Lesson In Criminal Politics*, pointed out that the conspirators had exposed their plan in their party magazine *Foreign Affairs* in the Fall of 1984. Written by the Trilateral Party functionary Richard N. Cooper, under the heading “A Monetary System For the Future,” Cooper wrote, “It is not premature to begin thinking about how we would like international monetary arrangements to evolve in the remainder of this century. With this in mind, I suggest a radical alternative scheme; the creation of a common currency for all the industrialized democracies, with a common monetary policy, and a joint bank of issue to determine that monetary policy.”

Emanuel M. Josephson, in *The Federal Reserve Conspiracy & Rockefellers* (New York: Cheney Press, 1968), informs readers on page 323 that the International Monetary Fund was organized as a

subsidiary of what he calls “their Federal Reserve Conspiracy” at the Bretton Woods Conference, in order to devise a new international currency of the type advocated by Marx and Lenin, as a means of world control, that will be managed by the conspirators in much the same fashion as they manage the dollar through their Federal Reserve.

Their demand for a new medium of exchange, created and controlled by them, is nothing more than the issue by themselves through their Financiers Enslave the World 27 IMF agency, of a “fiat” unsecured currency. Josephson goes on to quote John Davenport, described by him as an honest and courageous editor of Fortune, who said that the scheme was a proposal “to create a new medium of international exchange, so to speak, out of thin air ... To be blunt: can liquidity be managed from the top down, short of some kind of super-sovereign international government which, when proposed openly and politically has again been rejected? Or, are we attempting in the matter of money to create such sovereignty through the back door—or through a trap door?” (John Davenport, “International Money,” Fortune, January 1966). Josephson goes on to state that there is ample proof that even a super-sovereign international government, that

the conspirators are plotting, can not give liquidity in the sense of stable purchasing power, to the “fiat” printing press money that they issue through their Federal Reserve, on the mythical gold base; and even more certainly it will not be accomplished with what they plan to issue on the basis of thin air. The scheme is certain to prove to be a snare and delusion for the lands on which it is imposed, and a device to further facilitate looting and impoverishment of the world by the conspirators.

One of their schemes that already has been proved to be a snare and delusion for the lands on which it was imposed, and has facilitated looting and impoverishment, was the scheme to recycle Arab petrodollars in loans to third world countries. A former president of Columbia University, Dr. Nicholas Murray Butler, is supposed to have once said that the world is divided into three classes of people: a very small group that makes things happen, a somewhat larger group that watches things happen, and a great multitude that does not know what is happening. Among the group that watches things happen, some have realized the crucial importance of the manipulation of the oil producing countries to sell all their oil in U.S. dollars. The plan for effective control of the world reached

a vital state in the 1970s, when, U.S. officials, it is claimed, bribed Nigerian officials to more than double the price of the crucial light crude oil of Nigeria. OPEC was also set up. Oil producers had significantly higher prices dangled before them by the oil buyers, provided that they “supported America,” which meant investing the oil revenue in the big banks of the U.S.A. The Arabs did not know that the same people controlled the prime banks, and had the controlling interest in the major oil companies. It appears that a joint stock trust set up three years before the U.S. government declared joint trust stocks illegal in the last century, is that entity that is the ultimate controlling factor in the oil companies, and in major multinationals.

Because they had locked in deposits, the big banks were able to make huge loans to the third world countries, and rely on greed and mishandling to put these countries more and more into the power of these banks, and the families behind them. In 1991, an interview with David Rockefeller by Bryan Appleyard, was published in the British Sunday Times Magazine, under the heading “America’s Last Emperor.” A title that acknowledged the power of the bank that David Rockefeller headed for so many years. John D. Rockefeller had

purchased the Chase Bank, and his brother William bought the National City Bank of New York. The Rockefeller Chase Bank was later merged with the Warburgs' Manhattan Bank, to form Chase-Manhattan, the most powerful financial combine in the world, according to Professor Quigley. In the published interview referred to, Appleyard wrote, "The most serious misjudgment he (David Rockefeller) is accused of making, however, was in his job as a banker. From the early 1970s, the Chase was one of the leaders in recycling Arab petrodollars, resulting from the huge rises in oil prices, by loaning them to third world nations. It was the enthusiasm with which this policy, the ultimate global connection, was pursued, that led directly to the catastrophes that began in 1982 when Mexico defaulted on her debt payments. Ever since, third world debt has been one of capitalism's most tragic and intractable crises." The article continues with Rockefeller's comment on this, which is surely a gem! He said, "It may now seem to have been foolish or careless, but basically those loans were made because the countries needed them to survive, and keep alive their industry. In retrospect it clearly went too far. But something had to be done with the money, and the existence of such vast quantities

of liquidity made it tempting for the banks to relax their credit standards.”

It is interesting that on November 10, 1976, The Washington Post reported that an investigation into Arab deposits in U.S. banks was blocked by Senators who said the information should be provided “only under a formula that was satisfactory to David Rockefeller.”

The vast quantities of Arab petrodollars that Chase and others had acquired, were put into bank holding companies set up for the purpose of loaning money to the third world countries. The frequent rise of oil prices, especially in the 1970s, was manipulated by the people who knew that the increased profits would come to their banks. Anthony Sutton, in his book about George Bush, reveals how oil man Vice President Bush personally flew to the Middle East in early 1986, to persuade the Arab countries to raise the price of oil. Bush used the argument to the Arabs that U.S. security depended on a rise in the price of crude oil. Consternation resulted in the White House, and the Wall Street Journal, April 8, 1986, reported, “Said one White House official with reference to Bush, ‘I don’t know what he’s up to.’” They probably said the same thing when it was discovered that he had,

when President, moved an army into Saudi Arabia without Congressional knowledge of its size.

There is a theory that third world countries who could not pay the interest due on their loans, not to mind the principal, were approached by the international bankers, who offered to forgive and absolve their debts, provided that they eliminated their own national currencies and became dollar denominated.

Subsequently, what is planned is the elimination of cash altogether, and going on to a unilateral centralized credit card system. Also, the natural mineral resources of the country would be signed away in return for perpetual royalties. The third world countries that agree to this would not let it be known. It would only be heard that they were bankrupt as regards their international debts. Eventually, the holding bank companies involved, who had received the Arab petrodollars for loaning from the international bankers who wished to evade responsibility, would be left holding only the liabilities of the third world countries. When enough of the third world countries had been forgiven their debts, the holding companies would declare themselves bankrupt, as was always planned. The Arabs are told that their money is

gone, and legally the international bankers avoid paying the Arabs back their principal investment. Two birds have been killed with one stone, so to speak, and Arab leaders call America “Satan”!

The chaos so dear to the Masonic heart that would result from the liquidation of Arab assets, could trigger the financial Armageddon that the conspirators will achieve one way or another. Their remedy would be a debit card system, which, they claim, would wipe out tax evasion and drug trafficking (which they have organized). Sooner or later, a debit card and a number will be required of everybody in the U.S.A. who wants to do business. It is also planned for every country in the world. Some people hold that the American “Star Wars” program was mostly concerned with satellites to deal with the automatic transfer of funds from all over the world to the super-bank, the wholesaler in America. It is claimed that the prime banks in America would remain as retailers, and the central banks become retailers in foreign countries.

In 1990, an article in Moody Magazine claimed that there is a gigantic computer, three stories high, located in an administration building of the Common Market in Brussels. It is a self-programming computer. According to the article, Dr. Hanrick

Eldeman, chief analyst, points out that by using three entries of six digits each, every inhabitant of the world could be given a distinct credit card number. This number would be invisibly tattooed by laser, either on the forehead or the back of the hand—a walking credit card system. And the number could be seen only through infrared scanners, installed in special verification counters or in business places. Of course, modern computerized credit cards for all would make it possible not only to monitor all individual financial transactions, but also to monitor individual physical locations and movements. So no one could buy or sell without first being given a numbered imprint. Three entries of six digits—666—the number of the Beast of the Apocalypse! Instantaneous financial control of the whole world would occur! Down through the centuries, theologians and saints of the Catholic Church found it very difficult to explain how antichrist could bring the world under his political and religious dominion. Now we know. God's greatest punishment is chastisement, and the reign of the antichrist. Holy Scripture tells us what the antichrist does, and it includes this, "He compelled everybody, small and great, rich and poor, slave and citizen, to be branded on the right hand or on

the forehead, and made it illegal for anyone to buy or sell anything unless he had been branded with the name of the beast or with the number.” (Apocalypse 13:16,17).

This, then, is the devil’s plan, to rule the whole world, and his people are almost ready to deliver it to him. The super-capitalists are in Financiers Enslave the World 31 control of global high finance, with Zionism as their nationalism, and Communism as their bulldozer to eliminate all other nationalisms.

“Taking him to a high mountain, the devil showed him all the kingdoms of the world and their splendor. ‘I will give you all these,’ he said, ‘if you fall at my feet and worship me.’” (Luke 4:8-10).

As Honore de Balzac once said, “The final battle for Christianity will be over the money problem, and until that is solved there can be no universal application of Christianity.”

The revolutionary change in the realm of high finance calls for a corresponding revolutionary change in the realm of politics, since a fully internationalized high finance cannot coexist in harmony with innumerable national concentrations of political power. The seizing of all wealth and political power on a global scale must also of

necessity include control of all mankind through conditioning and manipulation of the mind and spirit of human beings. That is why for many years “sensitivity training” for example entered into society, and did so much damage, especially to the young. A special advisory committee to the State Board of Education in California in May, 1969, concluded, “Sensitivity training is being used by those who are in fact aligned with revolutionary groups acting contrary to public policy; that is, they intend to use the schools to destroy American culture and traditions.” Dr. Edward Klotz, former special assistant to the board, and professor Harden B. Jones of Berkeley, who made an extensive study of the Nazi use of sensitivity training in Hitler’s Germany, were on that board. It goes back further to the Russian secret police, and further to the Illuminati. In October, 1945, a leftist Canadian psychiatrist, G. Brock Chisholm, at the invitation of the communist Alger Hiss, gave three lectures in Washington, DC, which laid the foundations for sex education and sensitivity training. He advocated doing away with the ways of the elders, by force if need be; doing away with the concept of right and wrong (in accord with the Jewish Cabala); fumigate “Mom and Dad” psychologically with sensitivity

training; and start sex education in the 4th, 5th, and 6th grades. When Chisholm was Director of the World Health Organization, a member of his staff was Dr. Frank Calderone, husband of Mary Calderone of SIECUS (the so-called Sex Information and Education Council of the United States, which was not an official organization, but rather a private enterprise that fooled many).

Barbara Morris, in her booklet entitled *Why Are You Losing Your Children?* described sensitivity training as a technique whereby a child is gradually made to shed all its parental teaching, its religious beliefs, and its individualist leanings in favor of group or collective values. They probe deeply into the child's hang-ups, repressions and fantasies, doctrinal beliefs, home difficulties, brought out for the morbid inspection of classmates, and it often results in traumas which the facilitator or educator is totally unqualified to control, according to Barbara Morris. This can be judged from their own material. Around the year 1976, in such a handbook used in a city in southern Ireland, the teacher or facilitator is warned, "This technique may create problems initially. It will tend to disrupt the traditional authority-dependency relationship between teacher and pupil ... it will be necessary to

recognize anxiety, and also to relieve group tension if it arises, at the start the student may be unable to tolerate his newfound independence and some may regress to almost primitive reactions ... Early sessions may promote continuation of primitive type behavior.” And yet a few pages on, a Catholic Co-Adjutor Bishop praises the program, congratulates the producers, and urges them to give this system “a high priority.” A system, indeed, as James Gibb Stuart wrote, “has an inbuilt capacity for attacking religion.” The Chicago Tribune of January 26, 1969, stated as much, “It (sensitivity training) can easily become, and often does, a form of group pressure and brainwashing, that makes the subjects accept the lowest common denominator in morals, be vulnerable to anti-Church and anti-family beliefs, destroys individuality, could lead to sexual promiscuity, creates neurotics, and reduces people to vegetables, unable to do anything but accept the group orders.” The Saturday Evening Post once claimed that about one half of the high schools in the United States had some form of sensitivity training. It shows the power that lies behind it. The late Congressman Usher L. Burdick put it this way, “To bring this country into line to accept world government, many things must be done by the United

Nations and her agencies, such as UNESCO. First of all, love of country is found by these conspirators to be very deep and hard to destroy. Here UNESCO comes into play, to teach these children, with specially trained teachers, that love of country interferes with loyalty. Financiers Enslave the World 33 to a world organization, and that they must transfer their loyalty to a world organization.”

The late Dr. Dietrich Von Hildebrand, professor at Fordham University for many years, had this to say of Catholics who would introduce sensitivity training into the Church and its schools, “Of them we must say either that they are so blind that they do not realize how they would thereby undermine the very foundation of Christian faith and true Christian life, or else willingly or unwillingly, they are members of a conspiracy aiming to destroy the Church from within. Let us not be fooled. Sensitivity training is a diabolical attack on man’s nature and dignity, and especially on his vocation as a Catholic. It destroys dignity, spiritual freedom, veracity, and moral responsibility, and it thereby undermines our life as Christians, our relation to Christ, and the sanctification to which we are called.”

In September, 1990, at the United Nations in

New York, the “World Summit on Children” took place, with over 160 countries participating. It concluded with an international treaty, “Charter of the Rights of The Child,” which was signed by all the U.N. member countries. Some of the articles of this charter are:

Article 2: Parents are not to punish their child in any way for actions or words contrary to their beliefs or standards.

Article 6: The government is to have the final say in everything concerning the child.

Article 13: Parents are not to place any restrictions on what a child sees, hears, or is taught, or experiences in any way.

Article 14: Parents may not determine medical treatment for their children, nor may they refuse State-mandated treatment.

Article 28: Parents may not educate their children at home.

The Canadian journal *Michael*, in its November-December 1991 issue, published this under the heading “The New Rights of the Child. The State Seizes Children!” Obviously, it is planned to de-Christianize all children while leaving Christian parents powerless to defend their children!

In the ruins of what was once Capernaum on the

shore of the sea of Galilee, there lies an enormous millstone. One wonders whether Jesus was looking at it when He said, “But he that shall scandalize one of these little ones that believe in Me, it were better for him that a millstone should be hanged about his neck, and that he should be drowned in the depths of the sea.” (Matthew 18:6)

Chapter 3

Revolution From Hell

Lenin in the Russian Revolution times made it clear that the attack upon the human mind was of great importance. Dr. Boris Sokoloff, who played an important part in the events leading up to the Bolshevik Revolution, reveals in his book *The White Nights* that Lenin had many intimate conversations with Dr. Ivan Pavlov, which laid the groundwork for the Soviet experiments in trying to standardize human thought. Their textbook on psychopolitics mentions the importance of Pavlov's work. Psychopoliticians express confidence that they can achieve the destruction of the capitalistic society and Christian civilization without major military conflict. This, of course, is the aim of the Fabian socialist and the humanist. The ultimate aim of phasing out nations and nationalities, and bringing all humanity under a single authoritarian government. Does this, then, pose a greater threat than the hydrogen bomb? Dr. Robert Oppenheimer, from his eminent position in the domain of physics seemed to answer that question when he said, "The time may well come, as psychology acquires a

sound objective corpus of knowledge about human behavior and feeling, when the powers of control thus made available will pose far greater problems than any of the physicists have posed.”

Grave problems, indeed! Grave problems concocted by evil minds backed by immense power. But why should men of enormous wealth and secret power over nations promote terrible revolution and bloodshed through Marxism, and promote misery in the world? And why destroy children with “sensitivity training,” evil rock music, evil use of their control of the media, especially television, and the evil spreading of drugs? The answer is because they obey the Jewish Law that demands the destruction of heathen nation states, as they see it, as the prelude to the triumphant return of Jewry, and as Disraeli said, they wish to destroy Christianity. It is just as the editorial of the London Jewish World of February 9th, 1883, sated, “The great ideal of Judaism is that the whole world shall be imbued with Jewish teachings, and that in a Universal Brotherhood of Nations—a greater Judaism, in fact—all the separate Races and Religions shall disappear!”

Karl Marx, grandson of a rabbi, and the Jewish founder of Communism, belonged to a society called “The Jewish Union For Civilization And

Science.” An official of this society, Baruch Levi, outlined its policy as follows in a famous letter to Marx:

“The Jewish people taken collectively shall be its own Messiah. Their rule over the universe shall be obtained by welding together the other races, thanks to the suppression of frontiers and monarchies ... Thus shall be established a Universal Republic ... In this new organization of humanity, the sons of Israel, now scattered over the whole surface of the globe, all belonging to the same race, and moulded by the same traditional formation, without however forming a separate nationality, shall everywhere become the ruling element without opposition. This will be particularly easy if they succeed in imposing on the masses of the working classes the guidance of some of their number. The government of the nations forming the Universal- or World-Republic shall all thus pass, without any effort, into Jewish hands, thanks to the victory of the proletariat. Private property can then be suppressed by the Jewish rulers who will be everywhere in charge of public affairs. Thus shall the promise of the Talmud be realized, that when the Messianic epoch will have arrived, the Jews shall have control of the wealth of the nations.”

Such is the promise of the Talmud. For the Christian it is the reign of the Antichrist!

Rabbi Louis Finkelstein, unofficial pope of American Jewry, in his two-volume work *The Pharisees*, writes:

“Pharasaism became Talmudism, but the spirit of the ancient Pharisee survives unaltered. When the Jew studies the Talmud, he is actually repeating the arguments used in the Palestinian academies. From Palestine to Babylonia, from Babylonia to North Africa, Italy, Spain, France, and Germany, from there to Poland, Russian and Eastern Europe generally, ancient pharasaism has wandered.”

As Rabbi Finkelstein says, Pharasaism became Talmudism, but the spirit of the ancient Pharisees survives unaltered. But according to Christ, the spirit of Pharasaism was of the devil. “You are of your father the devil, and the desires of your father you will do. He was a murderer from the beginning, and he stood not in the truth, because truth is not in him. When he speaketh a lie, he speaketh of his own, for he is a liar, and the father thereof.” (Jn:8,44)

So does God speak of a people who had captured the true Hebrew religion even in Our Lord’s time on earth, and who were to instigate the very

crucifixion of Christ Himself. St. Paul, who had been a Pharisee, and knew them well, said of them, “God gave them over to a reprobate mind.” And the Apocalypse tells us, “They say that they are Jews, and are not, but are the synagogue of Satan.” (Apocalypse 2,9)

There are, of course, many Jewish scholars and many Jews who would oppose the Talmud. The Jewish writer Dr. A. Roudinesco, writes as follows: “As from the second century, the Rabbis of Babylon and Galilee elaborated a religious-political and social code known as the Talmud. This book regulated the life of the Israelite in a different spirit from that of prophets and the Bible. Having rejected the Gospel, the rabbis were obliged to reinterpret the text of the old Bible. They carried out this work by means of oral traditions more or less consistent with the old texts, the Mishnah and the Gemara. The result of this compilation was a new bible—the old remains with the Christians. The Talmud is composed of eleven thick volumes. This baneful book, for the most part unintelligible, a sad wreck of the Judaism of the prophets, does not enrich the human spirit. The aim of the Talmud was to save what remained of Israel from being absorbed by Christianity ... the old spiritual treasure of the

prophets was abandoned by the rabbinate ... while Origen, Clement of Alexandria, St. Jerome, and St. Augustine were enriching Christianity, Judaism was being impoverished by the Talmud ... The imposition of the Talmud on the new branch of Judaism has been the calamity of the Jewish people even to this day.” (From Dr. Roudinesco’s work *The Misfortunes of Israel*, pp. 25-26)

Another Jewish authority, Mr. Bernard Lazare, in his book *Anti-Semitism* writes about the anti-Christian action of 18th century Jewish scholars who, as he wrote, “had brought forth from oblivion old volumes of Hebrew polemic written in refutation of the Trinity and Incarnation, and attacking all dogmas and forms of Christianity with a bitterness entirely Judaic, and with all the subtlety of those peerless casuists who created the Talmud, published blasphemous tracts and pseudo-lives of Jesus, of the character of the “*Toledoth Jeshu*.” The 18th century repeated, concerning Jesus and the Virgin, the outrageous fables invented by the Pharisees of the 2nd century.” (From Bernard Lazare’s work *Anti-Semitism*, pp 306-307)

That the spirit of Satan lies on in Talmudic Judaism is proved from the Jewish Cabala with its tradition of occult demonistic practices originating

in Babylon and Egypt. Although such practices were condemned by the Old Testament, it was claimed that about half of all Jews at the end of the 19th century were Cabalist. The historian Nesta Webster, in her book *Secret Societies and Subversive Movements* (p. 10) quotes an authority, Eldersheim, “It is undeniable that, already at the time of Jesus Christ, there existed an assemblage of doctrines and speculations that were carefully concealed from the multitude. This kind bore the name of Cabala—it represented the spiritual traditions transmitted from the earliest ages, although mingled in the course of time with impure or foreign elements.”

The *Universal Jewish Encyclopedia* (1943 edition) states, “The Jewish religion as it is today traces its descent, without a break, through all the centuries, from the Pharisees. Their leading ideas and methods found expression in a literature of enormous extent, of which a very great deal is still in existence. The Talmud is the largest and most important single piece of that literature, and the study of it is essential for any real understanding of Pharasaism.” Also the *Jewish Encyclopedia* observes, “The Cabala is not really in opposition to the Talmud,” and again, “Many Talmudic Jews have supported

and contributed to it.” Adolphe Franck does not hesitate to describe the Cabala as “the heart and life of Judaism.” One of the books of the Cabala is called the Zohar, and it is claimed by authorities that the greater number of the most eminent Rabbis of the 17th and 18th Revolution From Hell 39 centuries believed firmly in the sacredness of the Zohar and the infallibility of its teaching. Yet; according to the Zohar, “all Israelites will have a part in the future world, and on arrival there, will not be handed over like the goyim (or non-Jewish races) to the hands of the angel Douma and sent down to Hell.” Indeed, the goyim are even denied human attributes. Non-Talmudic humanity rank as animals, but Christians are almost as vermin. All Christian doctrines are opposed by Talmudic doctrines. According to the Zohar, “Extermination of Christians is a necessary sacrifice.” Rabbi Simon ben Yohai’s edict is, “The best of the Gentiles deserves to be killed.” Tied up in the Zohar and Cabala generally is the belief in reincarnation and the transmigration of souls, also Pantheism, the oldest pagan concept of God as being the composite of nature. Sodomy is accepted. Adultery is permitted with the wife of a non -Jew. Moloch-worship with child sacrifice is condoned in the modern

Jewish Babylonian Talmud, Incest is preferable to Christianity. Christ is planted in Hell. The Cabala promotes occult demonistic practices condemned by the Old Testament. In the Cabala, every attribute of intelligence, of knowing, loving, or ruling is stripped away from the God of the Bible and handed over to pagan spirits. God is stripped to a mere pantheistic mindless essence called “En Sof.” “The doctrine of the En Sof,” says the Jewish Encyclopedia, “is the starting point of all Cabalistic speculations.” Karl Marx, of Jewish origins, called the En Sof by another name in order to sell it to the Gentiles. For him it was “Dialectical Materialism,” the mindless bashing of germ to fish to mammal to ape to man, with the Jewish-spawned Marxist revolution as its crown and triumph. In a letter dated December 12, 1859, Engels wrote to Marx, “I am just reading Darwin and find him excellent. One side of theology had not been smashed yet. This has happened now.” Marx replied, “This is the book which contains the basis in natural science for our view.”

Many modern scientists share the view of the French scientists, Louis Bounoure and Jean Rostand, who claimed, “Evolutionism is a fairy tale for adults.” But it is more sinister than that. Marx

did not actually originate anything new in his writings, but merely streamlined Talmudism for Gentile consumption. The atheistic concept of man dominating nature prevails. The Luciferian god is presented always as man, but it is essential to realize that while Marx and his followers were anti-God, they were not atheists as present day Marxists describe themselves. The truth is that Marx and his really true followers hated a God in whom they believed. The ultimate concealed aim of Communism in conquering the world is to secure the Satanic aim of damnation of souls, with the mocking of God, and praise of Lucifer!

This can be shown from the way Marx expressed his deeper thoughts in his poetry. In one of his poems, Marx wrote, “I wish to avenge myself against the one who rules above.” In his poem “Invocation of One in Despair,” he wrote, “So a God has snatched from me my all/ In the curse and rack of destiny./ All his worlds are gone beyond recall!/ Nothing but revenge is left to me./ I shall build my throne high overhead/ Cold tremendous shall its summit be,/ For its bulwark, superstitious dread,/ For its Marshall, blackest agony.”

It sounds like Lucifer’s boast, “I will ascend into Heaven, I will exalt my throne above the stars of

God.” (Isaiah 14,13).

In his poem called “The Prayer,” Marx wrote:

*“The hellish vapours rise and fill the brain,
Till I go mad and my heart is utterly changed.
See this sword?
The prince of darkness sold it to me,
For he beats the time and gives the signs,
Ever more boldly I play the dance of death.”*

In the rites of higher initiation into the Satanist cult an enchanted sword which ensures success in this life is sold to the candidate. He pays for it by signing a covenant with blood taken from his wrists, promising his soul will belong to Satan after death.

Here are some lines from Marx’s poem, “Oulanem”:

*“And they are also Oulanem, Oulanem
The name rings forth like death rings forth
Until it dies away in a wretched crawl Stop,
I’ve got it now! It rises from my soul
As clear as air, as strong as my own bones
Yet I have power within my youthful arms
To clench and crush you with tempestuous force.”*

One would think here of humanity being crushed with Marxist terror. He goes on:

*“While for us both the abyss yawns in darkness
You will sink down and I will follow laughing
Whispering in your ears,
‘Descend, come with me friend’.”*

Also in “Oulanem,” eternal suffering is expressed:

*“Ha! Eternity!
She is our eternal grief.
An indescribable and unmeasurable death,
Vile artificiality conceived, to scorn us,
Ourselves being clockwork, blindly mechanical,
Made to be the fool calendars of time and space,
Having no purpose save to happen, to be ruined,
So that there shall be something to ruin.”*

At the time of Oulanem’s death, his words are:

*“Ruined, ruined.
My time has clean run out.
The clock has stopped, the pygmy house has
crumbled.
Soon I shall embrace eternity to my breast, and*

soon I shall howl gigantic curses on mankind.”

The end of the poem “Oulanem” has this:

*“If there is something which devours,
I’ll leap within it, though I bring the world to
ruins.
The world which bulks between me and the
abyss
I will smash to pieces with my enduring curses.
I’ll throw my arms around its harsh reality.
Embracing me, the world will dumbly pass away,
And then sink down to utter nothingness,
Perished, with no existence, that would be really
living.”*

In his poetry, Marx does what the devil strives to do—consign the entire human race to damnation. As Jesus said in the Gospel: By their fruits you will know them!

In his poem, “On Hegel,” Marx wrote:

*“Words I teach all mixed up into a devilish
muddle, Thus anyone may think just what he
chooses to think.”*

And in his poem “The Pale Maiden,” he writes:

*“Thus Heaven I’ve forfeited,
I know it full well
My soul, once true to God,
Is chosen for Hell.
It is Karl who says it.”*

It is not surprising that in a letter written to Karl Marx by his son on March 31, 1844, the opening words are, “My Dear Devil.” That is how a Satanist writes to a beloved one. In a letter sent by his wife in August 1844, she wrote, “your last pastoral letter high priest and bishop of souls.” The only European religion which has high priests is the Satanist one. Karl’s daughter Eleanor, living with a Satanist, committed suicide. Another daughter, Laura, died in a suicide pact.

Richard Wurmbrand demonstrated that many of the associates of Marx, such as Engels, Bakunin, Proudhon, Moses Hess, and many of those who put his program into practice, such as Lenin, Trotsky, Stalin, and Mao Tse Tung, were also Satanists. It is known that Stalin, Marx, and Engels were Illuminati recruits.

So while Marx and his associates were anti-God,

they were not atheists. They hated a God in whom they believed, and they sought the damnation of as many souls as possible.

Ample proof of that hatred of God was expressed in the Spanish Civil War. In Spain, in 1936, with great foresight, General Franco denounced the collusion of international Masonry with Marxism, who were both in league against Catholic Spain. On July 1st, 1937, 41 Spanish Catholic bishops addressed a long document to their colleagues of the entire world. In it, they described the vicious hatred against Jesus Christ and His Blessed Mother, what they described as, “the hatred of Hell becoming incarnate in our unfortunate Communists.” Precise figures at the end of the war listed 13 bishops, 4,317 secular priests, 2,489 religious, 283 nuns, and 249 seminarians—all massacred out of hatred for their faith.

English historian Hugh Thomas wrote, “In one month (July-August 1936) close to 100,000 people, for all of Spain, were killed without trial.”

As already mentioned, in 1936 General Franco denounced in an interview the collusion of international Masonry with Bolshevism as the principal cause of Spain’s ruin. Earlier in the same year, 1936, Pope Pius XI on September 14 at Castelgandolfo

had publicly blessed General Franco's crusade, "those who have assumed the difficult and perilous task of defending and restoring the rights and honor of God and religion."

The defense of religion was the principal motive of the uprising. Even before the war in Spain had broken out, the head of state in Portugal, Dr. Salazar, had proclaimed Communism as anti-civilization, anti-Christian, anti-Church, and anti-Christ.

The collusion of Masonry with Bolshevism that Franco spoke about, and Salazar's opinion on it, has been confirmed from Heaven itself. On October 13, 1985, at Fatima, Our Lady gave one of her numerous messages to Padre Gobbi, the Italian priest she chose to found and spread her Marian Movement of Priests. In that message, she said:

"From here where I appeared as the woman clothed with the sun, I call upon you all to gather around your Heavenly leader. These are the times of the great battle between me and the powerful army at the orders of the red dragon and the black beast. Marxist atheism and Masonry are guiding this united army to lead the whole of humanity to the denial of and rebellion against God. At its head there is Lucifer himself, who is repeating his challenge today of ranging himself against God, to

make himself adored as God. With him there are fighting all the demons who have been poured out upon the Earth in these times from hell in order to lead the greatest possible number of souls to perdition. With them there are united all the spirits of the damned and those who in this life walk in the rejection of God, whom they offend and blaspheme, and walk along the road of egoism and hatred, evil and impurity. They make their one and only aim the quest for pleasures. They satisfy all the passions, fight for the triumph of hatred, evil, and impiety.

“The army which I myself lead is formed of all the angels and saints of Paradise, guided by St. Michael the archangel, who is the head of the whole Heavenly army. This is a great battle which is fought above all at the level of spirits. On this earth, my army is formed of all those who live for love and glory of God, according to the grace which they received in their holy baptism, and who are walking along the sure road of perfect observance of the commandments of the Lord.

“This army of mine is formed from all my little children who are answering “yes” to me today in every part of the world. It is with my army that I am preparing the way on which the glorious reign

of Jesus will come to you and will be a reign of love and of grace, holiness, justice, and peace. From this place, where I appeared, I repeat to you today my motherly appeal—all of you, unite as quickly as possible in this, my army!”

We can see now from where Karl Marx got his inspiration for his black poetry! In a similar message to Padre Gobbi two years earlier, Our Lady proclaims our times as apocalyptic, as she reveals what the red dragon and the black beast of chapters 12 and 13 of the Apocalypse really stand for:

“Now the struggle between your heavenly mother and her adversary has entered its decisive stage. The woman clothed with the sun is fighting openly with her army against the army under the orders of the red dragon, at whose service the black beast come from the sea has placed itself. The red dragon is atheistic Marxism, which has now conquered the whole world, and has led humanity to construct for itself a new civilization without God. Because of this, the world has become an arid and cold desert, immersed in the ice of hatred and in the darkness of sin and impurity. The black beast is also Masonry, which infiltrated the Church and attacks, wounds, and seeks to destroy it with its subtle tactics. Its spirit is spreading everywhere

like a poisonous cloud and leads to the paralysis of faith, extinguishes apostolic ardor, and drives men even further from Jesus and from His Gospel.”

So Lucifer is on the attack. Lucifer hates God, but he can only attack God indirectly through God’s creation. The main attack is naturally directed against what is dearest to God in His creation, namely the Catholic Church, which is the Mystical Body of Christ, and of course, the immortal souls of mankind, made in the image of God.

Lucifer guides his united army, Marxist atheism and Masonry, directed by Lucifer. They are united in Cabbalistic Gnosticism on which Masonry was founded. There are both Jewish and Masonic sources that make that quite clear, and it is very important that people should know about it.

The Freemason Ragon claimed, “The Cabala is the key to the occult sciences. The Gnostics were born of the Cabalists.” Modern Craft Masonry is largely founded on the Cabala. Rosicrucian Masonry was a medium for the propagation of Gnosticism, and a center for political activities. The fundamental principle of Gnosticism was the double divinity (dual principle) claiming that the good god was Lucifer, and that the God of the Christians, Adonay, was the God of darkness

and evil. This belief in two uncreated principles is linked with Manichaeism and Gnosticism. The New Catholic Encyclopedia (Vol. 6, 1967 ed.) states under “Gnosticism” (p. 523) that, “the great and dangerous heresy of the 3rd and subsequent centuries, Manichaeism, is generally regarded as the direct heir of some leading Gnostics.” Gnostic-Manichaean dualism was condemned by the First Vatican Council.

The French scholar Deschamps, in his work *The Secret Societies and Society* (4th edition, 1880, Vol. 1) states:

“Gnosticism, Manichaeism, the Albigensians and the Templars— these are the sources whence Freemasonry has sprung.” (p. 282), and he notes, “Jewish influences were active among these heresies.”

The New Catholic Encyclopedia stated that it cannot be denied that there are Jewish elements in the pseudo-Christian forms of Gnosticism. Far from denying it, the Jewish Encyclopedia claims a relationship of Gnosticism to the Cabala, and here are some extracts from it:

“Gnosticism was Jewish in character long before it became Christian ... it unquestionably antedates Christianity.” The Jewish Encyclopedia also mentions Babylonian and Syrian doctrines in the

makeup of Gnosticism, as well as Persian and Hellenistic influences, and also magic, “Magic, also which, as will be shown further on, was a not unimportant part of the doctrines and manifestations of Gnosticism,” and again, “Magic, at first approached with fear, likewise loses its terrifying aspects as the circle of its disciples enlarges. The same thing happened in the case of Gnosticism, which was itself largely colored by magic ... Krochmal, and after him Joel, have already pointed out Gnostic doctrines in the Zohar. Further investigations will show the relationship of Gnosticism to the Cabala, as well as that of both to magic in general ... Gnosis is neither pure philosophy nor pure religion, but a combination of the two with magic, the latter being the dominant element.” Photostat copies of pages from the Jewish Encyclopedia containing these quotations can be seen in Elizabeth Dilling’s book, *The New Jewish Religion: Its Influence Today* (4th edition, The Noontide Press: 1983).

The celebrated rabbi Elie Benomozegh, in his work *Israel et l’Humanite* wrote, “What is certain is that Masonic theology corresponds well enough to the Cabala.” When his work was republished in 1961 under the editors Dr. Modiano, president of the Representative Council of the Israelites of

France, and the Grand Rabbi Taoff, they added a footnote as follows, “To those who may be surprised by the use of such an expression we would say that there is a Masonic theology in the sense that there exists in Freemasonry a secret, philosophic and religious doctrine, which was introduced by the Gnostic Rosicrucians at the time of their union with the Freemasons in 1717, This secret doctrine or gnosis, belongs exclusively to the high or philosophic degrees of Freemasonry.” (p. 73)

The rabbi’s reference of Gnostic Rosicrucians uniting with Masons in 1717 refers to the founding of the English Grand Lodge, but the Rosicrucians go back much further with many names associated intimately with this esoteric organization. One famous name is that of Faustus Socinius, named after Faustus the Manichee. Socinus died in 1604, and had founded an association that had sworn hatred to the Catholic Church, with intent to be subversive to all its teachings.

It is claimed that the principal Socinian Rose-Croix documents, dating from the time of Faustus Socinius, are preserved in the Sovereign Patriarchal Council of Hamburg, the supreme Jewish Lodge secretly affiliated with international Masonry.

One of the so-called founders of Freemasonry

in 1717, a Protestant clergyman named Anderson, in 1723 drew up the Constitutions for the “Free and Accepted Masons.” Vicomte Leon de Poncins in his book *Freemasonry and the Vatican* relates how in 1945 a secret Masonic document entitled *La Massoneria* was published in Florence for circulation among the lodges. In that document, some extracts from Anderson’s Constitutions were as follows:

“The appellation ‘Free and Accepted’, recalling the Church of St. Paul, was retained in order to remove any suspicion as to the real aim of the infant Freemasonry, which has always been to work for the triumph of pure Gnosticism and liberal rationalism throughout the entire world. Under the name of Apprentice, Companions, and Masters, the army of pure Gnosticism set out to conquer the world. The duty of the Knight Rose-Croix is to combat the bastard Gnosticism inherent in Catholicism which blinds the eyes of faith. Freemasonry alone possesses the true religion, which is Gnosticism. All the other religions, and especially Catholicism, have taken what is true in their doctrines from Freemasonry. They possess only absurd or false theories.”

In reality, of course, there is nothing as absurd or

false as the medieval Luciferian doctrine held by Masonry that claims that Lucifer created the world, suffered injustice at the hands of a despotic power, and one day will recover his former glory.

In 1917, on the occasion of the second centenary of Masonry, Masonic banners were carried in procession through the streets of Rome to St. Peter's square. The inner secrets of Masonry were somewhat revealed in public that day, because some of the banners depicted Lucifer defeating St. Michael. They believe that St. Michael came on Earth in the person of Jesus to try and defeat the oldest son of God, Satan, his brother, as he had done in heaven, but on Earth he failed to defeat Satan. A witness to that Masonic procession on that day in 1917 was a man who years later would die in a concentration camp during the Second World War, and who would be canonized as a saint of the Church—St. Maximilian Kolbe. Significantly, it was St. Maximilian Kolbe who said, “Modern times are dominated by Satan, and will be more so in the future. The conflict with Hell cannot be engaged by men, even the most clever. The Immaculata alone has from God the promise of victory over Satan.”

The most conspicuous emblem in Masonry is the letter “G” framed in a five-pointed star. Lower

grades are told it stands for Geometry, women are told it stands for Generation, but for those who penetrate into the sanctuary of Knights Kadosch (kadosch in Hebrew means “consecrated”), its real meaning is revealed as Gnosticism, mother of Freemasonry. Gnosticism, or anti-Christianity, was defined by Albert Pike, who was once known as the Pope of Masonry, as “the soul and marrow of Freemasonry.”

Gnosticism, marked with the seal of Lucifer, founded by Simon the Magician in apostolic times, has continued without interruption, and has never been as strong as it is today when, as Luciferian occultism, it controls Freemasonry and shares the occult science of the Jewish Cabala with its essentially Satanic theology and cult of initiates.

Masonry has, of course, been working to attain its universal goals for a long time. In America, Albert Pike, Luciferian, who had the title of Grand Master of the supreme council of Charleston, and Sovereign Pontiff of Universal Freemasonry, worked closely with Mazzini, the Italian director of the Illuminati worldwide revolutionary program, and between them they founded the Supreme Rite of Central High Masonry in 1870. The act of creation was dated September 20, 1870, the day on

which the Mason General Cadorna captured Rome. Mazzini's successor Adriano Lemmi wrote, "The anniversary of September 20, the day on which Rome became the capital of Italy, when the temporal power of the Pope was overthrown, concerns Freemasonry exclusively ... a purely Masonic festival which marks the date of the arrival of Italian Freemasonry in Rome, the aim for which it had for many years been striving."

Mazzini dreamt of a worldwide union of Masonry to destroy the spiritual power of the Pope and the Church. Pike was his ally, and formed the New and Reformed Palladian Rite at Charleston, the sacred city of the Palladium. There, Pike set up an essentially Luciferian rite based on Manichaeism, teaching that Lucifer is the equal of the God of the Christians, Adonay. For them, Lucifer was the god of light, Adonay was the god of darkness and evil. Mazzini expressed enthusiastic praise for Pike's Luciferian rituals in articles published in *La Roma del Popolo*. One of Pike's books was *The Book of Apadno*, containing prophecies concerning the reign of the anti-Christ from the Satanic point of view. Instructions issued by Pike, the Pope of Masonry, to the 23 supreme councils of the world, and recorded by A. C. de la

Rive in his book on universal Masonry, included the following:

“That which we say to the crowd is, ‘we worship God, but it is the God that one adores without superstition’. To you, sovereign Grand Revolution From Hell 49 Inspectors General, we say this, that you may repeat it to the brethren of the 32nd, 31st, and 30th degrees: The Masonic religion should be by all of us initiates of the high degrees maintained in the purity of the Luciferian doctrine. Yes, Lucifer is God. Lucifer, God of light and God of good, is struggling with humanity against Adonay, the god of darkness and evil.”

It is not a secret that Luciferian occultism controls the real Masonry of the Cabalistic degrees.

In 1871, Pike wrote to Mazzini about plans to achieve world domination after a third world war. The letter is catalogued in the British Museum Library, London. In it, he wrote, “We shall unleash the nihilists and atheists, and we shall provoke a formidable social cataclysm which in all its horror will show clearly to the nations the effect of absolute atheism, orgy of savagery and of the most bloody turmoil. Then, everywhere, the citizens obliged to defend themselves against the world minority of revolutionaries, will exterminate those

destroyers of civilization, and the multitude disillusioned with Christianity, whose deistic spirits will be from that moment without compass (direction), anxious for an ideal, but without knowing where to render its adoration, will receive the true light through the universal manifestation of the pure doctrine of Lucifer, brought finally out in the public view, a manifestation of which will result from the general reactionary movement which will follow the destruction of Christianity and atheism, both conquered and exterminated at the same time.”

International control was very much part of Mazzini’s dream also. He had said, “We aspire to corrupt in order to rule.” Nesta Webster, in her *World Revolution* (p. 179), shows that Mazzini and Karl Marx were for a certain length of time closely associated. They were preparing the subversion of the socialist labor movement.

When Mazzini felt himself to be dying, he designated Adriano Lemmi as his successor in 1872, with Pike concurring.

A 33rd degree Mason, Dr. Domenico Margiotta, reveals on Page 97 of his book *Adriano Lemmi* that Albert Pike, in revealing the Luciferian cult of his Palladian lodges, “had only specified and

unveiled the dogmas of the high grades of all other Masonries, for in no matter what rite, the great architect of the universe is not the God worshipped by the Christians. Lemmi, the third Masonic Pope, said on the day after his election, “We must not forget that Masonry had Italy for its cradle, and the Socinius for its founder.”

Lemmi, an ex-Catholic, was instructed in the Talmud by a Polish rabbi when as a young man he was in Constantinople, and initiated into the magic of the Cabala by another rabbi.

Lemmi played a big part in all politico-Masonic assassinations, and as a Palladist, with a savage hatred of the Church, directed the de—Christianization of Italy. He established ten anti-clerical auxiliary lodges in Rome, and similar lodges in every important town in Italy. Also, he led a movement to spread “the Nature Cult.” His instructions, like those of Pike and Mazzini, advocated a terrible social upheaval to facilitate the Luciferian cult.

Chapter 4

War Against The Church

It was always to be expected that the final stages of Lucifer's attacks would involve serious infiltration of the Catholic Church, leading to the reign of the Antichrist.

A few years after the Congress of Vienna in 1819-20, the French, Austrian, German, and Italian Grand Masters of the lodges drew up what was called the Permanent Instruction, in which they called for the "total annihilation of Catholicism and even of Christianity ... induce the clergy to march under your banner in the belief that they are marching under the papal banner ... make the younger, secular clergy, and even the religious, receptive to our doctrines. Within a few years, this same younger clergy will, of necessity, occupy responsible positions ... Some will be called upon to elect a future pope. This pope, like most of his contemporaries, will be influenced by those humanitarian principles which we are now circulating ... The dream of the secret societies will be made real for the very simple reason that it is founded on human passions." (see *The Keys*

of This Blood, by Malachi Martin, p. 534). So the Masonic ideal for the annihilation of Christianity is very similar to the great ideal of Judaism, as expressed in the editorial of the London Jewish World of February 9th, 1883, in which it is stated, “The great ideal of Judaism is that the whole world shall be imbued with Jewish teachings, and that in a universal brotherhood of nations, a Greater Judaism, in fact, all the separate races and religions shall disappear.”

Our Lady herself has said that these forces are united under Lucifer, and their common aim is to conquer the world for Lucifer. In 1884, Pope Leo XIII warned about this in his encyclical *Humanum Genus*, in which he wrote, “From what we have already set forth, it is indisputably evident that their (the Freemasons’) ultimate aim is to uproot completely the whole religious and political order of the world, which has been brought into existence by Christianity, and to replace it by another in harmony with their way of thinking. This will mean that the foundation and the laws of the new structure of society will be drawn from pure Naturalism ... In this mad and wicked design, the implacable hatred and thirst for vengeance with which Satan is animated against Our Lord Jesus Christ becomes

almost visible to our bodily eyes.” (pp.1, 7,14).

The bishops of Spain saw the same Judeo-Masonic hatred for Christ in the Spanish Civil War. As already mentioned, on July 1, 1937, they addressed a document to all their colleagues of the entire world, in which we have the following, “The hatred against Jesus Christ and Our Lady has reached the point of paroxysm. One can imagine the hatred of Hell becoming incarnate in our unfortunate Communists by the hundreds of mutilated crucifixes, by the images of Our Lady profaned in bestial fashion, by the posters of Bilbao which blasphemed sacrilegiously against the Mother of God, by the infamous literature of the entrenched Reds where the divine mysteries are ridiculed by the repeated profanation of the Eucharist.”

The desecration of the Holy Eucharist has always been at the heart of the Luciferian cult. It is recorded that in the 19th century, a Jew, Moses Holbrook, a Grand Master of the Supreme Council of Charleston, had composed a sacrilegious mass called “Adonaicide Mass.” Only hosts consecrated in Roman Catholic churches could serve for black mass purposes, as the essential aim was to achieve desecration. A consecrated host was stolen, or what is not difficult to obtain in these times, an

apostate priest consecrated with desecration and profanation. An ex-Palladist once revealed that Palladists celebrate what they call three great feasts of Lucifer: the Nativity of Christ, for them a feast of blasphemies against Christ born; Good Friday, a feast of great rejoicing that Christ died on the cross; and Corpus Christi, a feast for desecrating consecrated hosts, obtained from apostate priests or by paying women to receive them in churches, and bring them to them. Paris and London have been strongholds of this diabolical black mass for many years, and a terrible price will be exacted by God.

The Catholic Church celebrates the institution of the Blessed Sacrament on Holy Thursday, and it was on Holy Thursday, March 31st, 1988, that Our Heavenly Mother gave a message to Don Stefano Gobbi concerning Jesus in the Blessed Sacrament. In it, she said, “Expose Him frequently for the veneration of the faithful; multiply the hours of public adoration, in order to make reparation for the indifference, the outrages, the numerous sacrileges, and the terrible profanation to which He is subjected during black masses, a diabolical and sacrilegious cult, which is increasingly spreading and which has as its extreme expression unmentionable and

obscene acts against the Blessed Sacrament. For this reason, the world is immersed in the deepest of nights, in the darkness of sin and impurity, egoism and hatred, avarice and impiety, and it already seems that there is nothing left which is able to prevent it falling into a bottomless abyss. But the great hour of justice and of divine mercy has already arrived.”

Again in a message of Our Lady to Don Gobbi on June 2nd, 1989, she proclaims, “The huge red dragon is Marxist atheism, its color is red, because it makes use of war and blood as instruments of its many conquests.” The next day, her message contained this, “If the red dragon is Marxist atheism, the black beast is Masonry. If the red dragon is at work to lead all humanity to dispense with God, to deny God, and thus spread the error of atheism, the task of Masonry is not to deny God but to blaspheme Him. That is why, in these times, behind the perverse activity of Masonry, black masses and Satanic worship are spreading everywhere.” On August 15, 1989, Our Lady warned that, “the spread of Satanic worship, of sects, and of black masses, is becoming more immense,” and on November 1st, 1989, there is another warning that refers to, “the increasingly great spread of Satanic

worship and black masses.” The gravity of these messages is underlined by the words of Sister Lucia, the surviving seer of Our Lady of Fatima, when on December 26th, 1957, in a conversation with Fr. Fuentes, she said, “Father, the Blessed Virgin is very sad because no one heeds her message. Father, the devil is carrying on a decisive battle with the Virgin Mary. He sees that his time is getting short, and he is making every effort to gain as many souls as possible. He wants to get hold of consecrated souls. The last means God will give to the world for its salvation are the holy rosary and the devotion to the Immaculate Heart of Mary. When God in His providence is about to chastise the world, He first uses every means to save us, and when He sees we have not made use of them, then He gives us the last anchor of salvation, His mother.” Judging from a message of Our Lady given to Don Gobbi on June 13th, 1989, the devil has had spectacular success in achieving his aim of getting hold of consecrated souls.

In that message, Our Lady interprets the meaning of the arrival of the second beast of chapter 13 of the Apocalypse. Part of that message is as follows, “Above all as your mother, I have wanted to warn you about the grave danger which is threatening

the Church today, because of the many and diabolic attacks which are being leveled against her to destroy her. To achieve this end, there comes from the Earth to the aid of the black beast that comes from the sea, a beast that has two horns like those of a lamb. The beast with two horns like those of a lamb stands for the Masonry which has infiltrated into the heart of the Church, that is, ecclesiastical Masonry, which has spread above all among members of the hierarchy. This Masonic infiltration in the heart of the Church was already foretold to you by me in Fatima, when I announced to you that Satan would be introduced right up to the highest point in the Church. If the purpose of Masonry is to lead souls to perdition, leading them to the worship of false divinities, the purpose of ecclesiastical Masonry, on the other hand, is that of destroying Christ and His Church, building up a new idol, that is a false Christ and a false Church.”

In the continuation of this message, Our Lady points out that, “ecclesiastical Masonry is at work in a subtle and diabolic way to lead everybody to apostasy” by “justifying sin, presenting it as no longer an evil, but as a value and something good,” by “denying the historical reality of the miracles and of the Resurrection, and casting

doubts on the divinity of Christ ... by spreading a false ecumenism, which leads to the acceptance of all the Christian churches, asserting that each one of them possesses part of the truth. It cultivates the plan of founding a universal ecumenical church, formed by the fusion of all the Christian confessions, among them the Catholic Church. Ecclesiastical Masonry tries in many and subtle ways to attack the Church's reverence towards the sacrament of the Eucharist ... undermining the sacrificial value of the Mass ... looking on it only as a meal ... striving to deny the real and personal presence of Jesus in the consecrated Hosts. Ecclesiastical Masonry tries to War Against the Church 55 destroy the foundation of unity in the Church with the subtle and insidious attack against the Pope.” So the greatest crisis of the Catholic Church has been revealed by the Mother of that Church in her words, “ecclesiastical Masonry, which has spread above all among the members of the hierarchy ... the beast with two horns like a lamb.” Surely the greatest success of Satan is the corruption of some Catholic bishops called by God to be successors of the Apostles and defenders of the Faith! According to St. Ignatius of Antioch, “The person who corrupts the Faith of God for which Jesus Christ was

crucified, by evil teaching, will go into unquenchable fire, and so will the person who listens to him.” St. Thomas Aquinas said that Christians who knew more than many others who are in Hell, are more deserving than those others, of endless torture.” No wonder Pope Paul VI said, “the smoke of Satan has entered into the Church.” According to Pope Pius X, “the modernists are of the opinion that their place is, and remains, within the Church, in order to gradually transform the general awareness.” They have succeeded, as Our Lady said, of wiping out the general awareness of sin, presenting it as no longer an evil. Even as far back as 1956, Pope Pius XII said in a Christmas radio message, “formerly sin was acknowledged as such, and when it is acknowledged there is always the possibility of pardon through the infinite mercy of God. On the other hand, if a man will not avow that an action of his is morally wrong, he will not pray for the grace of forgiveness or amendment.” Dr. Rudolf Graber, bishop of Regensburg, in his booklet *Athanasius and the Church of Our Time*, quotes from the *Paris Masonic Journal of the Grand Orient of France, l’Humanisme*, in 1968, as follows, “Among the pillars which collapse most easily we note the *Magisterium*; the infallibility, which has just had to

face being stormed by married people on the occasion of the publication of the encyclical *Humanae Vitae*; the subsequent death of confession, now that sin in our days has become a completely anachronistic concept, handed down to us by the rigorous medieval philosophy, which was in turn the heritage of Biblical pessimism.”

This article in the Masonic journal ‘*Humanisme*, May/October ‘68, comes to a conclusion, “What we are faced with is a gigantic revolution in the Church” which already contains in it “the prelude to victory ... When the traditional structures collapse, all that remains will follow ... It is not the scaffold that is awaiting the Pope, it is the rise of the local churches organizing themselves democratically, rejecting the dividing line between clergy and laymen, creating their own dogma and living in complete autonomy of Rome.”

Bishop Graber’s comment on this is, “We are grateful for this frankness. We now know what we are up against. Lucifer’s plan is laid out clearly and openly before us.”

Our Lady in the message to Padre Gobbi of June 13, 1989, on the beast like a lamb says, “the Church succeeds in being united because it has been founded on the cornerstone of its unity, Peter,

and the Pope who succeeds to the charism of Peter. So ecclesiastical Masonry tries to destroy the foundation of unity in the Church with the subtle and insidious attack against the Pope. It weaves plots of dissension and challenge against the Pope, supports and rewards those who scorn and disobey him, spreads criticisms and the opposition of bishops and theologians. In this way the very foundation of its unity is demolished, and thus the Church becomes increasingly torn and divided.”

From the beginning of her messages to Padre Gobbi in 1973, Our Lady has again and again foretold that a great apostasy from the Catholic faith was imminent, and as she said on September 2nd, 1980, the Pope “would be the rock against which the great division will take place.” She calls Pope John Paul II “the great light which my Immaculate Heart has given to the Church ... this Pope is a sign of my extraordinary presence at your side; he is becoming the stumbling stone for all my enemies, and the rock against which the great division will take place ... Within a short time the apostasy will become manifest; only those who will be with the Pope will be saved from the threat of shipwreck in their faith.”

On the Feast of Our Lady of Sorrows, September

15, 1983, Our Lady's message included, "I am beneath the cross which the bishops who remain faithful are bearing today, while the number is growing of those who want to travel their own road, without listening to and following the Holy Father, him who Jesus has placed as the foundation of His Church; they are preparing another church, separated from the Pope."

There it is. To interfere with John Paul II is the same as to interfere with St. Peter. Jesus founded His Church on Peter, but the present Pope is just as much the personal representative of Jesus as was Peter. Tampering with the papacy, trying to rid the world of its power (incidentally, the devils' greatest desire), draws down Christ's anger, an unforgiving anger with no compassion, an anger much greater than the anger Jesus displayed in whipping the desecrators out of His Father's house, an anger shared by His Heavenly Father, judging from a conversation St. Catherine of Sienna had with the Almighty during one of her many ecstatic visions, which she recounted as follows:

God the Father: "Whose is this blood?"

Catherine: "The blood of Our Lord, Your Divine Son."

God the Father: "To whom did My Son give the

Keys of this blood?”

Catherine: “To Peter the Apostle.”

God the Father: “Yes. And to all Peter’s successors up to this day. And to all Peter’s successors until the end of time. That is why the authority of these Keys will never be weakened, because the strength of this blood can never be diluted.”

God gave direct orders about a tree in Paradise. The consequences of disobedience were immense for all humanity!

God gave direct orders about the papacy, the nerve center of His Church. The consequences of disobedience are immense for all humanity!

The disobedience to the authority of the Pope, the divinely appointed custodian and interpreter of God’s revealed will, the teaching that God demands of mankind for salvation, is directly linked, of course, to the disobedience of Adam and Eve—original sin. In the Garden of Eden, the devil’s two lies were, “You will not die,” and “You will be like God” if you disobey God. In March, 1976, the present Pope, when he was Cardinal Archbishop of Krakow, gave the Lenten retreat in the Vatican. In one lecture, he spoke of the devil’s temptation in the Garden—”you will be like God”—as having attained an extreme form today

in a historical context that suits it. It seems that the extreme form of that temptation has inundated mankind through the continuous efforts of Lucifer's army, through the Cabalistic Gnosticism of Masonry and Marxism.

The occult-Masonic practice of initiation must spread out into a "mass planetary Luciferic initiation" according to the leaders of what they refer to as "The New Age." Their version of Gnosticism called Theosophy lusts after godhood and, of course, as a version of Gnosticism has to be connected with the Jewish Cabala and Masonry. In fact, Marx, Lenin, and Trotsky were Theosophists. In 1875, the Russian occultist Helena Blavatsky founded the Theosophical Society with the aim of making occult knowledge available to all, and to synthesize religion on a base of occultism. What she really sought was the establishment of Lucifer's one-world religion. When she settled in London in 1887, she started a Theosophical magazine called *Lucifer the Light-Bringer*.

Blavatsky received a high Masonic degree for her book *Isis Unveiled*, and her successor Annie Besant and several of the society's first officers were Masons. The teachings of Blavatsky and Alice Bailey, well known Theosophist, form the New Age

Bible. Bailey's book *Initiation Human and Solar* was published in 1922 by their Lucifer Publishing Company, New York. When they realized that they were giving the game away, they changed it to "The Lucis Publishing Company," 886 United Nations Plaza, New York—an appropriate address close to the heart of the whole thing!

Bailey in her book is quite frank in her revelations concerning the secrets of initiation—necessary, as she puts it, until all have been occultly "saved." Their Theosophy takes evolution to its logical conclusion, godhood for everything. Their belief is that the whole universe is evolving in consciousness, directed by those with paranormal abilities, who will create for Earth a brain and a heart, and raise up all matter to godhood by initiation into complete knowledge—godhood for everything. The occultism of the New Age movement is man's attempt to achieve the total consciousness of God, but according to them, many reincarnated lifetimes are necessary to attain this goal. So in reality what it all adds up to is the devil, once again as in Genesis, saying it is not a sin to disobey God, "you will be like god, you will not die!" Transmigration after death will save you!

Reincarnation, or transmigration of souls, of

course, is a teaching of the Jewish Cabala. The Encyclopaedia Britannica, under “Theosophy,” states that, “the Theosophical movement of the 19th century with which Gnosticism has much in common, rightly claims the Gnostics as its spiritual ancestor.” It also states in the Encyclopaedia that the most characteristic feature of this modern theosophical teaching is belief in reincarnation. In the Manichaeic Gnostic system, after death, transmigration of souls was a method of purification for the less perfect (Auditors or Catechumens). This means of liberation for the souls of Catechumens finally ended up in the body of an elect, thereby securing salvation. As regards damnation, that is the consequence, they held, for those who refused to accept truth, Gnostic Manichaeic dualism. It is surely a supremely clever trick of the devil to persuade people that they are damned unless they believe that he is God. A prominent “guru” of the New Age, David Spangler, author of the book *Revelation: Birth of a New Age*, has been very candid in another book of his called *Reflections on the Christ* (Scotland: Findhorn, 1978), where he writes (pp.40-44):

“Christ is the same force as Lucifer. Lucifer

prepares man for the experience of Christhood. As we move into a new age, each of us in some way is brought to that point which I term the Luciferic initiation, the particular doorway through which the individual must pass if he is to come fully into the presence of his light and his wholeness. Lucifer comes to give us the final ... Luciferic initiation ... that many people now and in the days ahead will be facing, for it is an initiation into the new age.”

Of course, for these people Jesus is not the historical personage Jesus Christ. For them, Jesus is only an initiate, one of many Christs reincarnating through the ages in different bodies, such as Buddha, Krishna, and others, all beings who succeeded in developing in themselves certain superior powers latent in all men—”serpent power,” kundalini, the “sex force,” etc. Blavatsky, drawing on Eastern mythology, Tibetan Lamaism, etc., proclaimed a hierarchy of masters, inhabiting Venus when not on Earth. She claimed that her Theosophical Society was founded at the command of her “spirit guides” or “Masters.” Jesus, for them, is a junior Master. In one reincarnation, he was the Christ. His senior, the Buddha, supposedly was reincarnated in 1977 as the head of the hierarchy.

The English Society for Psychic Research proved

fraudulent Blavatsky's mediumship and claim of spirit masters. In fact, her "masters" were not spirits, but instead French Cabalist Masons. The leadership of the Theosophical Society is Masonic, and the alternate name for both is "Universal Brotherhood." It is the same "Universal Brotherhood" proclaimed in that editorial of the London Jewish World, February 9th, 1883, as the great ideal of Judaism, "when the whole world shall be imbued with Jewish teachings, and that in a universal brotherhood of nations, a Greater Judaism, in fact, all the separate races and religions shall disappear."

Alice Bailey, in her book *The Externalization of the Hierarchy* (New York: Lucis Publishing Co., 1957) discloses that New Age preparations were being directed by Freemasonry, the chief cornerstone of the New Age movement (p. 511).

So now we see better the reality behind the words of Our Lady in a message to Padre Gobbi on June 29, 1983, when she said, "Now the struggle between your heavenly Mother and her Adversary has entered its decisive phase ... the red dragon is atheistic Marxism which has now conquered the whole world and has led humanity to construct for itself a new civilization without God. Because of

this, the world has become an arid and cold desert, immersed in the ice of hatred and in the darkness of sin and impurity.” And she goes on to warn that the black beast is Masonry and has infiltrated the Church, trying to destroy the main bulwark against evil. Communist officials in Vietnam read that message of Our Lady in the book *To the Priests, Our Lady’s Beloved Sons*, and because of that message they put an 81—year-old Vietnamese priest in jail for life.

Our Lady said Marxism has conquered the whole world and constructed a new civilization without God. Obviously the whole world has not been conquered in a military sense, but it has been conquered by New Age indoctrination at all levels of religion and culture. The so-called liberties claimed in the name of the New Age, such as abortion on demand, contraception, condoms, divorce, and homosexual marriages, are all sinful practices in the eyes of God, and millions are under the power of Lucifer because of them. Sodomy, for example, is permitted in the Jewish Talmud, and New Agers worship Lucifer through sodomy because, not only is it sinful, but it also mocks God’s creative powers. It is being promoted as never before in this last decade of the 20th century, by the New Agers

through their controlled media, especially television. War Against the Church 61 In the New Age book *Toward A Human World Order: Beyond the National Security Straitjacket* (Mische, 1977), a strategy is outlined that includes consciousness-raising in groups for building world order agencies, commitment to political action, groups to produce grassroots movements, and the crucial control of the media.

The end of Volume One.

Preface

The Book That Satan Couldn't Stop

*(As included in the original published document of
Make Yourself An Ark!)*

Almost a year in the making, the initial preparation and typesetting of *Make Yourself An Ark!* was undertaken by a convert to Christianity as part of his personal apostolic mission.

The more he worked on the book, the more he was subjected to strange happenings at home and at work. As he began work on Part 2, the intimidation increased to the point where he was fearful for his life and regretfully had to abandon the project.

He has not been heard from since his last fax to us in which he apologized for his fears and asked for our continued prayers.

Here, at last, is the book that Satan tried to stop!

The book that exposes the diabolical history and origins of the New Age Movement and the New World Order—the book that traces the satanic thread of evil from the early pagans to eastern phallic-worship religions, to the Nazis, Theosophist, Fabians and feminists—the book that reveals Margaret Sanger's praise of Hitler.

As you read and distribute this book, please pray
for the young Christian convert who gave so much!

Make Yourself An Ark!

Volume 2

*An Encyclopedic Digest of New Age
and Other Occult Assaults
on Christianity*

By Father Andrew O'Brien

Chapter 1

The New Age Movement

MASONRY, MARXISM

The power that Masons seek is described by Albert Pike, the pope of Masonry, in his most influential book, *Morals and Dogma*. In the chapter “Knight of the Sun”, on page 734, he wrote, “There is in nature one most potent force, by means whereof a single man, who could possess himself of it, and should know how to direct it, could revolutionize and change the face of the world ... it is a universal agent, whose supreme law is equilibrium.” And in the Knight Kadosh chapter (p. 817), “the world will soon come to us for its Sovereigns and Pontiffs. We shall constitute the equilibrium of the universe, and be rulers over the masters of the world.”

Obviously they have swallowed, hook, line, and sinker, another temptation of the devil: “Taking him to a high mountain, the devil showed him all the kingdoms of the world and their splendour. “I will give you all this” he said, “if you fall at my feet and worship me”” (Luke 4, 8-10) The price for accepting that offer of the devil is to end up

in Hell without any equilibrium at all. The Queen of Heaven showed that at Fatima when on July 13, 1917, Our Lady showed Hell to three very young children. One of them, Sr. Lucia, is still alive. She described that experience on page 108 in the book *Fatima In Lucia's Own Words*, "Our Lady showed us a great sea of fire which seemed to be under the earth. Plunged in this fire were demons and souls in human form, like transparent burning embers, all blackened or burnished bronze, floating about in the conflagration, now raised into the air by the flamed that issued from within themselves, together with great clouds of smoke, now falling back on every side like sparks in a huge fire, without weight or equilibrium"

Without Equilibrium! Surely inspired choice of words by the Portuguese nun!

In a message to Fr. Gobbi on November 28, 1979, Our Lady indicated that priestly prayer joined to suffering, and offered through her, had incalculable power for a far-reaching chain reaction for good, spreading everywhere in souls, and being able to re-establish equilibrium and to equalize the balance of the scale of God's Justice.

Many times Our Lady in her messages to Fr. Gobbi has warned about Hell. On October 30, 1975

... She spoke about “Hell into which innumerable souls are falling every day.” On December 8, 1978: “Your real malady is sin Each day it brings many of my poor children to eternal death” At Fatima, October 13, 1982: “In this world which has become worse than at the time of the flood, you are truly running the danger of being lost ... How many souls there are, in fact, who go each day to Hell, because the requests I made of you in this very place to return to God along the road of prayer, of penance and of interior conversion, has not yet been acted on.” On June 7, 1986: “Hell exists, it is eternal.” On Sept. 15, 1987 at Akita, Japan: “I am weeping because in great numbers the souls of my children are being lost, are going to Hell.” On May 13, 1988: “Offer prayers and sacrifices for the salvation of souls, because I repeat again today to you ... many are going to Hell, because there is no-one to pray and offer sacrifice for them.”

Sister Lucia, Our Lady’s privileged instrument at Fatima, who was shown Hell, confirmed her own view that many go there in an interview she gave to Fr. Lombardi, S.J. that was reported in the Vatican weekly, *L’Osservatore Delia Domenica*, of February 7, 1954. To the question whether she really believed that many will go to Hell ... she replied:

“Many will be lost.” Such is the dreadful consequence of Masonic-Marxist-New Age perversion in the world today, that has even infiltrated the Catholic Church—the Mystical Body of Christ!

As regards the New Age infiltration of the Church, Cornelia Ferreira, in her excellent pamphlet, ‘The New Age Movement: The Kingdom of Satan on Earth’, records that New Agers rejoice that through brainwashing workshops and seminars, they have recruited the Union, and International Union, of Superior Generals, the Pontifical Commission for Justice and Peace, the Jesuits, the Leadership Conference of Women Religious, and the National Association of Women Religious. So a bridge—a Rainbow Bridge—between Satan and the Catholic Church has to some extent been effected by Masonry.

Bishop Graber in his work *Athanasius and the Church of Our Time* writes about Freemason Yves Marsaudon’s writing entitled *Ecumenism As Seen By A Traditional Freemason*, which was intended as a contribution towards this bridge between the Catholic Church and Masonry. It states: “The goal is no longer the destruction of the Church but rather to make use of it by infiltrating it.” According to Bishop Graber that change of masonic

strategy can be dated to about the year 1908.

The actual condemnation of Masonry by the Popes goes back a long way. Pope Clement XII first condemned it in 1738. Other Popes who condemned masonry included Benedict XIV, Pius VII, Leo XII, Pius VIII, Gregory XVI. Pius IX, of whom the calumny was spread that he once was a Mason, condemned it more than any other Pope, with five major papal documents. The Masons responded by having his funeral cortege attacked with the avowed intention of throwing his coffin in the Tiber. The police stood back, but Catholic students of the Irish College in Rome, and the Germanicum battled against the thugs and won the day. Pope Leo XIII added four documents condemning Masonry, and Pope Leo warned the world that Freemasonry was the real source and center of Marxist and atheist propaganda in his Encyclical *Humanum Genus* in 1884. The messages of Our Lady to Fr. Gobbi quoted have shown how accurate Pope Leo XIII was in his assessment of the great evil of our age.

In 1949 Pope Pius XII sent out a special instruction to all Bishops, warning them of the danger of communist infiltration of the clergy and the Catholic seminaries. On June 29, 1972 Pope Paul

VI stated that the smoke of Satan had infiltrated the Church. On November 26, 1983, the Sacred Congregation for the Doctrine of the Faith issued a document reminding the faithful that membership in masonic associations remains forbidden, and that “the faithful who enroll in Masonic associations are in a state of grave sin, and may not receive Holy Communion.” This was signed by Cardinal Ratzinger, the Prefect, and approved by Pope John Paul II.

The Rainbow is a symbol adopted by the New Age Movement—the Rainbow Bridge, representing the bridge of consciousness that each must build between his mind and soul—oneness with the universe. It conveys the pantheistic and occult belief that we are all one with everything, including nature, and so must operate as members of a world community rather than of a particular nation. This is “accepting Lucifer’s gift of wholeness” as they put it, which is a pottage of pantheism and secular humanism, and if you accept that gift you have your own Luciferic initiation!

A disastrous consequence of the evolutionism propagated by the Jesuit Teilhard de Chardin with his ideal of “super-humanity”—the stage in which each individual person is absorbed into a common

consciousness. Only a priest gone wrong could have succeeded in turning millions away from the supernatural to embrace instead a universal evolutionism.

Some other New Age Symbols include a five pointed star that points down, representing ‘Star of the morning’, emblem of Lucifer, standing for evil and black magic. The Vulgate translates “morning Star” as Lucifer in Isaias, Ch. 14, verse 12, “How are thou fallen from heaven, O Lucifer, who didst rise in the morning?” Remember the boast of M. Cohan published in *The Communist* (Karkoff) April 12, 1919—the boast about the Red five pointed star, symbol of Zionism and Jewry, being adopted as the symbol “of the great Russian Revolution accomplished, without exaggeration, by the hands of the Jews!”

There is another star also used as a symbol of the New Age—called the ‘Star of David’—a dual triangle combination structure giving a star with six points. The two triangles of this star represent the double divinity, according to Eliphaz Levi and C. W. Olliver, author of *An Analysis of Magic and Witchcraft*, and who is considered an authority on all masonic matters. The Swastika is another New Age Symbol. According to Olliver, the Swastika

is a symbol of life, but the Swastika reversed is a symbol of black magic. In Hitler's Germany S.S. Officers had to undergo Luciferic initiation, and they produced terrible atrocities. New Agers use the triangle, too, as a symbol, and according to the masonic writer, Dr. Margiotta, a triangle inverted—pointing down—represents Lucifer in the Masonic Kadosh (Kadosh is a Hebrew word signifying 'consecrated'). They also use the upside-down cross (as it is used in a black mass), and even the number of the beast of Apocalypse—666—is found woven into New Age logos. It was reported in 1991 in newspapers in the Irish Republic, that the number 666 was ornamenting the door of a tabernacle in a Catholic Church!

No rational person can deny the truth of these words of Our Lady: "It is a time of suffering. It is the time described by the Apocalypse, in which Satan has established his reign of hatred and death in the world" (to Fr. Gobbi, Aug. 15, 1983). And on July 30, 1986: "This is the moment for all of you to take refuge in Me because I am the Ark of the New Covenant. In the time of Noah immediately before the Flood, those whom the Lord destined to survive His terrible punishment entered into the Ark. In your times I am inviting all my children to

enter into the Ark of the New Covenant, which I have constructed in My Immaculate Heart, so that they may be helped by Me to bear the bloody burden of the great trial, which precedes the arrival of the Day of the Lord. Look nowhere else. There is happening today what happened at the time of the flood and no one gives heed to what awaits him. All are engrossed in thinking about themselves, about their own earthly interest and pleasure ... at least you, My beloved ones, must listen to Me and follow Me. Then through you I can call everyone to enter very quickly into the Ark of the New Covenant and of Salvation, which My Immaculate Heart has prepared for you for these times of the punishment.”

In the encyclical *Humanum Genus* of Pope Leo XIII (1884), the Pope warned the world that Freemasonry was the real source and center of Communist and atheist propaganda. “In this insane and wicked endeavor”, he wrote, “we may almost see the implacable hatred and spirit of revenge with which Satan himself is inflamed against Jesus Christ.” But in that same encyclical he also cried out to all Catholics, lay men and women, as well as priests, to “tear the mask off the face” of the hidden menace. If this is not done, he said, “the ruin and overthrow of all things must

necessarily follow.” There lies the motivation, and in this work, many quotations from many authors have been lumped together in an effort to tear off the mask that conceals the malignant globalist plans of the Internationalists. Undoubtedly it is the eleventh hour with ruination threatening through global control of just about everything—money, food sources, government, the media, publishing, etc. Even control of the choke points in the Vatican!

An Achilles heel in the control system is the cassette tape and privately published books which can't be controlled at this stage, despite all their infiltration of Church and State. So if you think that these books can serve in some way towards what Pope Leo XIII called for, why not order extra copies and urge others to do the same, and let them circulate. A ground swell of information on the malignant evil affecting everybody's life today is urgently needed.

Chapter 2

The New Age Exposed – Part 1

THE OCCULT, THE CABALA, THE TALMUD

In the 12th Chapter of the Apocalypse, verse 12, we have the following, “woe to the earth ... because the devil is come down unto you, having great wrath, knowing that he hath but a short time.” Chapter 20 of the Apocalypse tells us what happens to the devil when that short time is up. An Angel comes down from Heaven and casts Satan, bound, into the bottomless pit, and seals it for a thousand years so that “he should no more seduce the nations.” (verse 3).

What an important moment that will be—the removal of the wretched powerful fallen archangel, Lucifer, who had the affrontery to, as it were, stand between the Creator and His creation, and represent himself to creatures as the source of that twin power that fructifies that creation—“Let there be light”—“Increase and multiply.” The more the nations were seduced by Lucifer, the more their inhabitants sank into the dreadful mire generated through pagan fertility rites and phallic

worship, core ingredients of the Jewish Cabal and the Gnosticism of Freemasonry! As the Freemason Ragon once wrote: “The Cabala is the key to the occult sciences, the Gnostics were born of the Cabalists.”

In the Masonic publication *New Age* of January 1989, Scottish Rite Sovereign Grand Commander Fred Kleinknecht wrote: “The apex of our teachings has been the rituals of our degrees, and *Morals and Dogma* written by Sovereign Grand Commander Albert Pike over a century ago.” But in *Morals and Dogma* Pike had written: “Masonry is a search after light: the search leads us directly back, as you see, to the Cabala ... Cabala alone consecrates the alliance of the universal reason and the divine word. Everything scientific and grand in the religious dreams of all the Illuminati, Jacob Boehme, Swedenborg, Saint-Martin, and others, is borrowed from the Cabala; all the Masonic associations owe to it their secrets and their symbols ... Lucifer, the son of the Morning! It is he who bears the light ... Knowledge of Nature had for its symbolic key the gigantic form of that huge Sphinx. Masonry is a worship ... Every Masonic Lodge is a temple of religion, and its teachings are instruction in religion ... Masonry, around whose altars

the Christian, the Hebrew, the Moslem, the Brahmin, the followers of Confucius and Zoroaster, can assemble as brethren, and unite in prayer to the one God who is above all the Baalim.”

“Baalim” or “Baal” is defined in the dictionary as a fertility god, or a false god or idol. So much for the evil paganism of masonry! The reference of Pike to Baal reminds one that the prophet Elijah destroyed the prophets of Baal on Mount Carmel, and just before the great miracle of the Sun at Fatima on October 13, 1917, that was witnessed by some 70,000 people, Lucia saw a vision of Our Lady as Our Lady of Mount Carmel. Scripture tells us that Elijah was taken up while still alive, and some believe that he will return in the reign of the antichrist, charged with the task of converting the Jews (Ecclesiasticus 48:10).

The pope of Masonry, Albert Pike, has proclaimed in his key book *Morals and Dogma* that everything in all the masonic associations is rooted in the Jewish Cabala. But, as has already been shown, the Jewish Cabala is a library of literature dealing with magic, spiritism, and based on sheer pantheism. It proclaims a non-existence of evil, and a deification of man, and all this points to the Cabala as the source of many modern

'isms'. According to the American Freemason, Dr. Mackey in *The Lexicon of Freemasonry* (p.323) there was besides the divine Cabala of the children of Seth, the magical Cabala of the children of Cain. Out of the evil Cabala of Cain grew the Babylonian Talmud. The historian Nesta Webster in her book: *Secret Societies and Subversive Movements* (P. 11) quotes an authority, Des Mousseaux, who had made a profound study of occultism, and asserted the fact of the two Cabalas, one good and one evil; as also did the converted Jew, Drach. It is this evil Cabala of the children of Cain, the source book of the Jewish Talmud, that has given to the books of the Talmud—the *Sepher Yetzirah* and the *Zohar*, oral traditions that were eventually recorded in print.

These oral traditions that were written into the Talmud had borrowed from the paganism of the star-worshippers of Chaldea, adepts in astrology and necromancy; as well as the sorcery practised by the Cananites, Persian Magi, newplatonists and Pythagoreans. Pythagoras was a pagan sorcerer who set up a dictatorship along iron-curtain lines, and who attributed creative powers to letters and numbers, as does the Jewish Cabala. The deviation of Judaism from the Hebraic path into the path

of occult paganism meant that a sect was formed whose esoteric teachings for the higher initiates was to be found in the Cabala. Naturally, the Babylonian Captivity played a big part in this. After the fall of Jerusalem in July 587 B.C. Nebuchadnezzar had the city destroyed, and large scale deportation ensued. Lt. Gen. Netchvolodow, in his book *Nicolas II and The Jews* (P. 139) states:

“The Chaldean science acquired by many of the Jewish priests during the captivity of Babylon, gave birth to the sect of the Pharisees, whose name only appears in the Holy Scriptures and in the writings of the Jewish historians after the Captivity. From then dates the Cabala or Tradition of the Pharisees. For a long time their precepts were only transmitted orally, but later they formed the Talmud.”

Other sources confirm that the sect first appeared during the period of the Babylonian Captivity—e.g. the scientist, Munk. *The Universal Jewish Encyclopedia* (1943 Edition) states. “Although Palestine was the birthplace of Jewish mysticism, the land where the Cabala was conceived, it was in Babylonia that it attained its greatest importance.” It has already been shown that the great heresy of Gnosticism which is at the heart of Freemasonry, is admittedly Cabalistic, as the *Jewish Encyclopedia*

makes very clear. Reincarnation—Transmigration of souls is a teaching of the Cabala generally. Also included in it, the worship of the Sun, the Moon, the Planets, linked to pagan gods. The occult science of the Jewish Cabala with its Babylonian roots was, in short, Luciferian Occultism. That Luciferian Occultism lives on in Masonry and Marxism.

An interesting quotation from Levi is on page 236 of Lady Queenborough's book *Occult Theocracy* which states: "In founding the New and Reformed Palladian Rite General Pike did not create masonic occultism. Anderson, Desaguliers, Weishaupt, Swedenborg, Lessing, Frederic II of Prussia, Mesmer, Pernetty, Cagliostro, Martinez Pasqualis and his disciple Saint- Martin, Francia (the dictator of Paraguay), Lord Palmerston, General Contreras, Mazzini, and many other distinguished Freemasons, practiced occultism, and worked at the Great Work of the Cabala."

The great work of the Cabala is the gigantic effort, coming to a climax soon, of reestablishing the one-world pagan government that had once existed in Rome, and before that in Greece, and before that in Babylonia. The Jerusalem Talmud, revised from the Third to the Fifth Century, was named the Babylonian Talmud, and is the one in use to

this day. Pharisaism, Talmudic Jews, still live by the Babylonian Calendar. The writers of the Talmud tried to nullify all the literal meanings of the Bible. Biblical moral laws were reversed by what they claimed were “higher meanings,” a device that has been used successfully by their masonic brethren. All the heresies, occult practices, worship of the fallen angel Lucifer, pagan tricks employed by Jewish Cabalists and their Freemason conspirators for the purpose of dethroning God, are destined to be destroyed and wiped off the face of the earth in the great victory that destroys the reign of the antichrist.

How significant it is that God’s Great Victory is announced by an angel, according to the Bible, “Coming down from Heaven, having great power ... and he cries out with a strong voice: Babylon the Great is fallen!” (Apocalypse 18:1) That fall is great because the occultism that has polluted most of the world is based on the Cabala of the Babylonian Talmud. This world wide corruption by occultism, the religion of Lucifer, is destroyed by the Powers of Heaven!

The Zohar, considered by many as the principal work of the Cabala, with the use of pornographic sex language, seeks to reduce to nature the whole

of life, and seeks to deify man. Pan (nature) plus Theism (god-ism) gives Pantheism, meaning that the sum of nature is god. The masonic successor to Mazzini, Lemmi spread the ‘nature cult’ throughout Italy. It is being spread today throughout many countries, including Ireland, using “The Environmentalist umbrella.”

All the heresies that have afflicted the Catholic Church, the Mystical Body of Christ, have had something of the Talmudic hand behind them.

The French scholar Deschamps in his work: *The Secret Societies and Society* (4th edition, 1880, Vol.I, Page 282) stated: “Gnosticism, Manicheism, the Albigensians and the Templars ... these are the sources whence Freemasonry has sprung” and he notes: “Jewish influences were active among these heresies.” It is interesting that Cubricus, the founder of Manicheism was born in Babylonia circa 216 A.D. As a child he is said to have been bought as a slave by a rich Hebrew widow, and inherited her wealth. He changed his name to Mani or Manes and proclaimed himself the Paraclete promised by Jesus. His followers were known as “Children of the Widow”—Manes being known as “The Son of the Widow,” a title still used in Masonic lodges. The fundamental doctrine of Manicheism was

Dualism -two opposing principles of good and evil, with Manes holding that all matter is absolute evil, the principle of evil is eternal, and that humanity itself is of Satanic origin In his system Adam and Eve, are represented as the offspring of devils. (See-Hastings Encyclopedia of Religion and Ethics, article on Manicheism).

Much of the same idea is expressed by the Jewish Cabala where in the Zohar (Bereschith treatise) Adam is accused of cohabiting with female devils, by which a race of demons were born into the world. Eve is also accused of cohabiting with the Serpent. The spreading of the idea that it is necessary to placate the powers of evil would have its roots in this.

The magical Cabala of the children of Cain reflected the Luciferian belief that Cain was the offspring of Eve and the devil. It is also a Luciferian belief that Satan tempted Eve to partake of the fruit of the tree of knowledge, reserved only for a jealous God, so that she could learn occultism the unbalanced mixture of good and evil. They also believe that God wanted to reserve the process of procreation for himself, so Satan introduced Eve to the illicit pleasures of sex.

When the Luciferians celebrate what they call a black mass, the woman on the altar represents Eve,

and the high priest represents Satan, so that in the black mass they believe they have a reproduction of the seduction of Eve, together with sacrilegious profanation of the Sacred species.

Chapter 3

Prelude to Masonry

DEMOLOY, THE TEMPLARS

The New Catholic Encyclopedia, under Gnosticism (P.523) has the following: “the great and dangerous heresy of the 3rd and subsequent centuries, Manichaeism, is generally regarded as the direct heir of some leading Gnostics.” The Abbe Barruel in his *History of Jacobism*, shows a remarkable analogy between the dogmas and rituals of Freemasonry, Templarism, and those of Manicheism. Grades concur in number, and signs are identical.

Manes was crucified and flayed alive by the Persians. The Brotherhood in Manicheism extended only to adepts, who sought to avenge the execution of Manes, whom they mourned in a ritual ceremony known as Bema. The term MacBenac still used in Masonic lodges was the reminder of the execution of Manes.

In a similar way the extinction of the Knights Templars, and the death of Jacques de Molay, their last Grand Master is intimately connected with the Knight Kadosch degree in Freemasonry—later

to become the 13th degree of the “Ancient and Accepted Scottish Rite.” The execution of de Molay is reenacted in Masonic ceremonies—suitable for drumming up hatred for Kings and Popes.

De Molay was executed in March 1314. Four hundred and seventy nine years later, in 1793 when the French King Louis XV was beheaded, one man put his hand in the blood, scattered it over the rabble, with the words, “I baptize ye in the name of Jacques de Molay.” That evening an occult ceremony was held in the outskirts of Paris, using the blood of the dead King. The skull of de Molay is supposed to be a prized relic in Pike’s Palladian Temple in Charleston.

Being the sort of people that they are the Masons would not worry too much about what happened to de Molay, what they really mourned was the temporary destruction or set-back to the one world despotic government through the suppression of the Templars, and the confiscation of their wealth. The historian Nesta Webster in her *Secret Societies and Subversive Movements* in a chapter on the Templars, (Page 60) writes about a probable motive of the King of France for suppressing them, being fear of the immense power their wealth conferred. They even defied the King and refused to pay taxes.

Webster quotes F. Funck-Brentano, *Le Moyen Age* (page 386): “As the Templars had houses in all countries, they practiced the financial operations of the international banks of our times; they were acquainted with letters of change, orders payable at sight, they instituted dividends and annuities on deposited capital, advanced funds, lent on credit, controlled private accounts, undertook to raise taxes for the lay and ecclesiastical seigneurs.”

As Webster notes: “Through their proficiency in these matters—acquired very possibly from the Jews of Alexandria whom they must have met in the East—the Templars had become the ‘international financiers’ and ‘international capitalists’ of their day; had they not been suppressed [probably the worst forms of capitalist] monopolies and corners would have been inaugurated during the course of the 14th century since no legislation existed to protect the community at large.” Eliphaz Levi described the Templars as those terrible conspirators who threatened the whole world with an immense revolution.” Their Masonic successors fit that role perfectly.

The Corruption of the Templars is a sad irony of history. From the beginning of Christianity, powerful forces have been committed to effecting an

erosion of Christianity and its culture. After Constantine had made Christianity the official religion of the Roman Empire he incurred the hatred of the powerful pagans of Rome. In their time the pagan church of Rome controlled the Health, Education and Welfare organizations, and with the fall from power, and also with the fall of Rome threatened, most of the fabulous wealth of the pagan priests ended up in the East, where the owners of this wealth made deals with the paganized Luciferian Pharisees, who were the counter-part of the modern Zionists. It was this combination that put Julian the Apostate back as emperor in 361 A.D. He ruled for two years and his aim was to restore paganism, and significantly, to restore Jewery, with the attempt to rebuild the Temple of Solomon in Jerusalem, that was foiled by Divine intervention.

It was this money source in the East that corrupted the Templars, who had been instrumental in the capture of Jerusalem, and had become the bulwark against the Saracens. Some of the leaders of the Templars were corrupted and embraced Gnosticism when they met various occult leaders of the middle East, and saw the vast wealth that they possessed. Many historians claim that the Judeo-Shi's sect of the Assassins was an instrument

of corruption of the Templars. The term assassin was derived from the word hashish (Indian Hemp), used extensively in securing the evil aims of the Assassins. Even then drugs were a major influence in spreading Satanism.

In the 1960s once again the combination of the fascination with Eastern mysticism, and its offshoots, together with widespread proliferation and use of drugs, would cause the targeted rapid cultural degeneration of Western civilization.

More than the proficiency of the Jews of Alexandria in money matters accompanied returning Templars. Some of that Eastern wealth returned with them also, with instructions to turn their Temples into banking houses. This collusion that developed between occult forces and bankers would thrive and endure, and gain possession of vast tracts of land in Europe, with consequent threat to the established monarchy and the Church. The planned program for Europe devised by the occult leaders in the middle East was to destroy all existing Christian institutions, so that the One World pagan government could be again established, as it had once existed in Rome, and before that in Greece, and before that in Babylon. King Philippe the Fair was one of the greatest Kings;

he saw the danger and acted on it, while the Pope, Clement V, did not see it quite as clearly.

The danger to the world is much greater today because the New Age Movement controls the money of the world, and the aims are the same—to establish a One World Government, politically, economically, and religiously controlled, and some of the means for attaining this aim include the widespread use of drugs and the spreading of Eastern mysticism and neo-Gnosticism, with the rapid cultural degeneration that follows from all this leading to Luciferic initiation for all. To demoralize entire nations—that is the vast program underway for quite a long time, with ever more sophisticated techniques being used, but always drugs and occult Eastern mysticism playing a major role. To achieve that aim there was always the attack on Church and State. M. Summers in his *History of Witchcraft and Demonology* (P. 17) has the following: “It must be clearly borne in mind that these heretical bodies with their endless ramifications, were not merely exponents of erroneous religious and intellectual beliefs by which they morally corrupted all who came under their influence, but they were the avowed enemies of law and order, red-hot anarchists who would stop at nothing to gain their

ends. Terrorism and secret murder were their most frequent weapons ... The Manichean system was in truth a simultaneous attack upon the Church and the State, a desperate but well planned organization to destroy the whole fabric of society, to reduce civilization to chaos.”

The Templars threatened that same chaos with an immense revolution. The Gnostic Creed salutes the source of that Chaos: “I believe in the lord, a god secret and inexpressible, in a star among a group of stars, by whose fire we are generated, and to whom we return ... a father of life ... O mystery of mysteries! His name is Chaos.” If the Gnostics changed that “father of life” to “a father of lies” they would at least be expressing truth in that part of their creed. “Order out of Chaos” is a masonic motto. A famous document addressed to all the Supreme councils of Scottish Rite masonry by Albert Pike was quoted by masonic writer Dr. Domenico Margiotta in his *Le Culte de la Nature dans la Franc-maçonnerie Universelle* (P.51) part of this document was as follows: “Esoterically D.M.J. are the initials of the words Destruction, Materialism, Imposition, which impose Destruction of everything which resists materialism. The three points mean that the Masonic work of Destruction,

Materialism and Imposition is triple: Destruction of 1) Supernaturalism: 2) of Authority: 3) of Anti-masonic activity. Materialism of 1) Conscience: 2) of Education: 3) of the State.

Imposition on 1) the Family: 2) on the Nation: 3) on Humanity. By every means, whatever they may be, one must impose first on the family, and then on the Nation in order to achieve the aim of imposing on Humanity: 1) Destruction of Supernaturalism ... there where the conscience has not been reached by masonic Materialism; 2) The Destruction of Authority, there where Education has not been reached by Masonic Materialism; 3) The Destruction of Anti-Masonry, there where the State has not been reached by Masonic Materialism.

We can see from this that the Masonic planned chaos is a dream that was shared in their time by the Manichean sect with the Albigensian off-shoot, the Templars. Eliphas Levi in his History of Magic wrote of the dream of the Templars thus: "A time came when this dream was an actual menace for the Church and State, when a rich and dissolute order, initiated into the mysterious doctrines of the Cabala, seemed ready to turn on legitimate authority, and turn on the conservative principles of the hierarchy, menacing the entire world with a

gigantic revolution!”

Is not Freemasonry, such as we see it revealed today, the full development of the plans of Manes, the canonization of Manicheism as achieved by Albert Pike, Sovereign Pontiff of Universal Freemasonry? Is it not also the full development of what Jacques de Molay and the Templars tried to achieve? Both Manes and Jacques de Molay are remembered in rites of the masonic lodges.

The common denominator for Manichean, Templar, Mason, is the Gnosticism, occultism of the Jewish Cabala! As Pike wrote in his *Morals and Dogma*. “Masonry is a search after light: the search leads us directly back, as you see, to the Cabala ... Cabala alone consecrates the alliance of the universal reason and the divine word ... Everything scientific and grand in the religious dreams of all the Illuminati is borrowed from the Cabala; all the masonic associations owe to it their secrets and their symbols ... Lucifer, the Son of the Morning! It is he who bears the light.”

So it all leads to the devil! Dr. Domenico Margiotta, who is a 33 degree mason, in his book *Adriano Lemmi* (P.97) wrote that Albert Pike in revealing the Luciferian cult of his Palladian lodges: ... “had only specified and unveiled the

dogmas of the high grades of all other masonries, for in no matter what rite, the ‘Great Architect of the Universe’ is not the God worshipped by the Christians.”

The supreme object of all masonic sects is the suppression, by a terrible social upheaval, of the religion of God, and its substitution by that of Satan, known to the dupes of Masonry as “The Great Architect of the Universe.”

It is abundantly clear that the words of Pope Leo XIII condemning and warning against Freemasonry in his encyclical *Dal’Alto Del’Apostolico* of October 15, 1890 are relevant today. The Pontiff wrote: “It is needless now to put the Masonic sects upon their trial. They are already judged; their ends, their means, their doctrines, and their actions are all known with indisputable certainty. Possessed by the spirit of Satan, whose instrument they are, they burn like him with a deadly and implacable hatred of Jesus Christ and of His work; and they endeavor by every means to overthrow and fetter it.”

In *Humanum Genus* Pope Leo XIII said: “Freemasons, like the Manichees of old, strive, as far as possible, to conceal themselves ... “He also said: The Craft’s “ultimate purpose” is “The utter

overthrow of that whole religious and political order of the world which the Christian teaching has produced” ... Also: To substitute “the manners and customs of the pagans for the religion and the Church which God Himself has established” is such “an insane and wicked endeavor we may almost see the implacable hatred and spirit of revenge with which Satan himself is inflamed against Jesus Christ.” *Humanum Genus* was published on April 20, 1884.

Chapter 4

Lucifer Enthroned

THEOSOPHY, ASCENDED MASTERS

The spirit of Satan was certainly unleashed in all that followed in war and Revolution, and their aftermath in this 20th Century. All that has happened along these lines has been orchestrated by Masonic-Marxist Power as necessary steps in the progress towards a climax that would see Lucifer unveiled, with Luciferic initiation forced on an enslaved world. This aim is openly presented in what is termed ‘New Age’ literature. Take for example the book of New Age guru Benjamin Creme, titled: *The Reappearance of the Christ and the Masters of Wisdom* (1980). The author says: “The Master Jesus will take over the throne of St. Peter in Rome”, but he is actually referring to Lucifer and not Jesus Christ, and he goes on: “the true apostolic succession will begin. This event is now imminent, following the declaration of the Christ—it is more than likely that the present Pope, John Paul II, will be the last ... The new religion will be manifest, for instance, through organizations like

Masonry. In Freemasonry is embedded the core or the secret heart of the occult mysteries.”

The spread of this so-called “new religion’ ... occult mysteries ... satanic religion ... is, in reality, Lucifer playing his last card, because he knows the Scriptures, he knows the sign of the times, he knows that his time is very nearly up, and he seeks the greatest possible harvest of souls to accompany him to Hell. Why else would the Mother of God come down from Heaven to Fatima in 1917 when the October Revolution was about to break out in Russia, and warn the world through three small children, to whom She showed a fleeting vision of Hell. Indeed, out of Russia came Helena Blavatsky to found The Theosophical Society’ in 1875 from which the occult mysteries have mushroomed. She had been initiated into the Carbonari by Mazzini in 1856, and according to the Mason, John Yarker, she was also an initiate of the order of the Druses. The Druses, originally driven from Egypt, took refuge in Lebanon. The Druses are a gnostic sect with esoteric doctrines. Practically all top level Druses are 33 degree Masons. There are masonic degrees under the title ‘The United Druses’ and ‘Commanders of Lebanon’. In 1887 when Blavatsky settled in London, she started a theosophical

magazine called Lucifer the Light-bringer. Later it was deemed prudent to change the name to The Theosophist.

In 1907 Fabian Annie Besant became president of the Theosophical Society, and with the objective of a world government and a world religion, was formed an alliance between Mrs. Besant's Co-masonry and the Masonic Grand Orient of France. The most important offshoot of the Theosophical Society was the Lucis Trust founded in 1922. Their Lucifer Publishing Company became Lucis Publishing Company. It publishes the important writings of Alice Bailey. Her writings have been followed meticulously the New Age Movement, and together with the writings of Blavatsky form the New Age Bible. The Nazi theme of Aryan purity of blood is found throughout the Alice Bailey books. And as we know "ethnic cleansing" is quite an issue in the world of 1995. Madame Blavatsky was awarded a high masonic diploma, a reproduction of it was published in The Theosophist of March, 1913, and reproduced again on page 66 of Freemasonry Universal (Vol.V, Part 2, Autumn Equinox 1929).

With the spread of Theosophy, an amalgamation of Jewish Cabala magic and Hindu magic swept

over Europe. Louis Jaccoliot in his work, *Occult Science in India* had stated: “An intimate connection exists between the doctrine of the ancient Jewish Cabalists and those of the Hindu votaries of the Pitris or Spirits.” That opinion is confirmed by the *Jewish Encyclopedia* (1905), where, when dealing with the Zohar, the principal work of the Cabala, it states: “It is necessary to ascertain where and when the Jews became intimately acquainted with the Hindu philosophy, which more than any other exercised an influence on the Zohar.”

Buddhism plays its part in New Age occultism also. Two members of Blavatsky’s Theosophical Society, Anna Kingsford and Edward Maitland, founded the Hermetic Society in 1884, later to become known as “The Esoteric Christian Union”, advocating a Gnostic mixture of Christianity and Buddhism. For them, as for Blavatsky, Jesus is not the historical Jesus Christ, but just one of many “Christs”, an initiate, one of the Masters reincarnating through the ages, who have developed certain superior powers latent in all men—like “Serpent power” or Kundalini, the sex force.

By pretending that Christianity can be associated with this rubbish, Christianity is attacked with Gnostic subversions, tempting Christians to

discover their so called latent powers by involvement in New Age pantheistic occultism, leading to the usual Gnostic belief that “Man is God.” In today’s New Age parlance it is termed man having “a god within.” The reality is that they end up with a devil within. As the English poet, William Blake put it: “Man must and will have religion: if he has not the religion of Jesus, he will have the religion of Satan and will erect a synagogue of Satan.”

The most serious crime wave of the ‘90s is the spread of Satanism. A criminologists’s report indicates that in Western Europe, approximately one in five of the murders committed in current periods is the work of Satanists. It is estimated that approximately 85% of school-age youth in West Germany have been exposed to Satanists activities. In the U.S.A. a commitment to break all of God’s Ten Commandments is a key feature of the pacts with the Devil which increasing numbers of children are signing. Around 1980 in Ireland a friend of mine asked a progressive Curate of his parish, “why are my children not being taught the Ten Commandments?”, and the answer he received was “I should hope that we have gone beyond that sort of thing.” How far we have ‘progressed’ thanks to our liberal Churchmen is really a frightening prospect today.

Anton LaVey founded his Church of Satan in San Francisco in 1966, and in 1967 this Church of Satan was accepted as a bona fide religion. Now LaVey's Satanic Bible has sold over one million copies. A full Navy honor guard was present at a satanic funeral of a U.S. Navy seaman in that Church. The U.S. Government in its Forces Chaplains Handbook has a section for the needs of members of the armed forces who are part of the church of Satan.

Another Satanic cult in the U.S.A., the Temple of Set headed by Army Colonel Michael Aquino, is heavily into the witchcraft of the Nazi Third Reich. Aquino leads pilgrimages to Himmler's SS castle in Germany in order to absorb occult influences. The Temple of Set circulates a document which traces its "spiritual" roots to Aleister Crowley and the Freemasons. Crowley was infamous for his outrageous advocacy of child sacrifice (Moloch worship), copious use of narcotics and devious sex. LaVey's Satanic Bible has a chapter called "On the Choice of a Human Sacrifice." They try to claim that this is mere metaphor, but as in the case of the Matamoros murders, dead bodies are being discovered which have been mutilated in strange ways.

A third Satanic Church spawned in London in 1963. The Process Church of the Final Judgement,

has itself spawned several dangerous cults including the terrible Charles Manson family. That Church's prophecy is "Thou Shalt Kill." They hold that Christ and Satan have joined forces to bring to an end despair in the world. They claim that Christ was employing Satan and his followers as hit men, so worshipping Satan was akin to worshipping Christ, and killing in the name of Satan was actually killing for Christ—a divine mission. This will hasten the end and all wrongs will be set right. This is being fed to adolescents in movies, videos, and TV. Widespread circulation of drugs added to this indoctrination could produce a simmering volcano that on eruption would contribute greatly to that terrible social upheaval that is the aim of all the masonic sects. Luciferic Chaos indeed is behind it all. As Pope Leo XIII said: "Possessed by the Spirit of Satan, whose instrument they are ... their ultimate purpose is the utter overthrow of that whole religious and political order of the world ... "

That "ultimate purpose" they would surely hope to achieve through the "ultimate evil"—the process of satanizing Christ—and that is the Process Church. A Criminal Intelligence Report of May 1988 in America reported that a Satanic organization known as the Process Church of the Final

Judgement claims that it has received a startling “revelation”: the conflict between Christ and Satan, was overcome by a reconciliation, and there is now a unity between the two, what they termed “heavenly brothers.” Christ has admitted a kind of defeat and that, indeed, his brother’s ways are much more suitable for primitive humans.

This has a bearing on the Luciferian doctrine that claims that the good God was Lucifer, and that Christ was the devil and was responsible for the evils afflicting this world. This is Gnosticism marked with the seal of Lucifer that is the Mother of Freemasonry.

In America ‘The National Criminal Justice Task Force on Occult Related Ritualistic Crimes’ issued a publication to warn the public. This document bears the names and authority of fifteen men, five of whom are Sheriffs; two are Chiefs of Police, plus chief investigators, probation officers etc. This document states that The New Age Movement is the “Sophisticated Level of Satanism’, and that its tentacles are global, and that New Age Doctrine is expressed in these basic areas: Occultism; Eastern Mysticism (Hinduism, Buddhism, Cabalism, etc.); Psychology/Mind Power (Positive Thinking as Reality); Self Gratification (sex, drugs, hedonism,

comfort); Entertainment (T.V., Movies, Video, Certain types of Music); Science and Technology (Computers, weapons, space); Evolution (that theory of Creation presented as fact); Pantheism (Worshipping the Planet as God); Spiritism.

The document states that to New Agers' God is an impersonal force (En Soeff of the Cabala) residing in Mother Earth, the Sun, Moon, Stars, and all of nature. Consequently Nature can be worshipped, but there is great play on the Earth Goddess. They are convinced that the murder of a standard moral code is an act of love for the planet. Jesus, Buddha, Mohammed, Confucius, and others are frequently called 'Ascended Masters' or "Masters of the Universe'. Heaven is not distinguished, and Hell does not exist. Destructive mental images are fed into the minds of millions through New Age films, T.V. and Videos—Star Wars; E.T.; occultism, magic, etc. The "Buzz Words" of the New Age include: Mother Earth, Self-Transformation, Spirit Guide, Psychic Energy, Transcendental Meditation, Self-Hypnosis, Mind Power, Aura, Body Rainbow, Crystals; Astrology, Zodiac Signs, The Tarot, Palmistry, Channeling, Inner Path, Visualization, Karma, Subliminal Programming, Astral Projection, Rebirthing, Reincarnation, Spiritualism,

Holistic Health, Psychic Surgery, Acupuncture, Yoga, Community, The Planetary Agencies, UFO. According to the document all these concepts in some way have a connection with the Earth Goddess theme. It is a conspiracy, with a vast efficient functioning network, to bring in a New World Order. They believe and teach that all paths lead to God, even the worship of Satan himself.

This shows that the Process Church of the Final Judgement is part of the New Age scheme, with its so-called “new theology of reconciliation” of Christ and Satan. According to the document this teaching swept the nation and spawned several dangerous cults including Charles Manson and his family. The dangers are evident from this teaching of the Process Church: “Through love, Christ and Satan have destroyed their enmity, and come together in the end. Christ to judge, and Satan to execute the judgement:”

This blasphemous jargon, Christ and Satan coming together, was put out as a feeler on Irish Television in November ‘92 on The Late Late Show, where the actor Peter Ustinov announced that he had a book coming out, and in it his belief, that a reconciliation had been effected between Christ and Satan, would be dealt with.

Irish television audiences are not told that Peter Ustinov until recently was president of one of the leading proponents of the New Age One World order, “The World Association for World Federation” that recently changed its name to “The World Federalist Movement.” It published in 1991 *A New World Order* seeking full-fledged world government. A former leading New Ager, Randall Baer, who converted to Christianity, revealed in his book *Inside the New Age Nightmare*, that the New Age agenda “is nothing less than the complete revolutionizing of the very foundations of not only America, but the entire world”, resulting in the restructuring of civilization into an enlightened One- World Federation in which national boundaries and sovereignty are secondary, and ‘planetary citizenship’ in the ‘global village’ is the order of the day. This is to offer a world in desperate need a grand solution to profound global problems, apparent world peace, and unprecedented opportunities for “actualizing the human god-potential” (i.e. New Age higher consciousness). Randall Baer adds: “herein lies the Antichrist’s last temptation, offered to all the world!”

It has been said that Randall Baer mysteriously died the week that his book was to be released in 1989.

The people who propose the solution to profound global problems would, of course, have deliberately caused those problems in the best traditions of the Illuminati. At the Worldview '84 congress, sponsored by the World Future Society, they spoke of transforming nation-states into a New World Order through what they called “management by crisis” when at a “moment of critical instability”, the nation-states would collapse and networking groups would form a replacement society.

Any plans for the collapse of industrialized nations is always proposed to “New Age” followers as being the only means left “to save the planet”, whereas the reality is much more sinister. What they are aiming at is a New World Order based on a cashless society. Computerized credit cards for all would make it possible not only to monitor all individual financial transactions, but also individual physical locations and movements. Holy Scripture has warned us: “He (Antichrist) compelled everybody, small and great, rich and poor, slave and citizen, to be branded on the right hand or on the forehead, and made it illegal for anyone to buy or sell anything unless he had been branded with the name of the beast or with the number” (Apocalypse 13: 16,17). Randall Baer was correct

in bringing the subject of the Antichrist into this picture.

Various reports show that in recent years another avowed satanist cult, Wicca, has conducted vigorous recruiting drives. This is witchcraft. Wicca, according to initiates, is an Anglo-Saxon word meaning to bend or shape reality to their will by means of ‘magick’. Ex-Dominican priest Matther Fox, founder and director of the Institute for Culture and Creation Spirituality in California, had a witch “Starhawk” working with him for a long time. In her book *Truth or Dare* (1990), on page 6, Starhawk defined magick as “the art ... that ruptures the fabric of our beliefs.” So it does more than “bend” or “shape. Their Wiccan rituals are supposed to tap the “goddess power.” Starhawk calls the goddess movement “a New Age revival” of witchcraft. Fox in his book *Cosmic Christ* uses the term “Christ” as a generic title, as theosophists do. He asks if “the fact that the Christ became incarnate in Jesus” must “exclude the Christ’s becoming in others.” He holds that the world is being called to a new “postdenominational” even post-Christian belief system that sees the earth as a living beingmythologically as Gaia, Mother Earth—with mankind as her consciousness.” (From *Cosmic*

Christ PP.234-244). In Cardinal Ratzinger's words, Catholic feminists now actually practice 'another religion'. It is a goddess religion—witchcraft—for many it is worship of the planet as Gaia, a living mother goddess.

In the Bible, Elijah's victory over the pagan prophets of Baal saved the traditional religion at a critical time, but a Biblical gloss adds that he also defeated at that time four hundred prophets of Asherah, described as a Phoenician goddess of love and fecundity, her symbol was a sacred pole, bearing her name. Canaanite practice had corrupted the Hebrews with fertility rites that involved sacred prostitution. No doubt Jezebel, who was responsible for this corruption, could be described as a leading feminist of her day.

A Wicca Convention was held in Mexico in 1981, where they used the word also to stand for the "Witches International Coven Council Association." The Texas Department of Public Safety put out a warning concerning the listed seven goals of that Wiccan convention. Some of those goals had been declared "accomplished" at the convention, namely: the education of "New Age youth" by infiltrating youth clubs, by infiltrating schools, by having prayer removed, by having teachers teach

about sex, drugs and freedom; by instigating rebellion against parents and all authority; by promoting equal rights for youth and children. Also, the goal of gaining access to all people's backgrounds and vital information by use of computers, was claimed to be accomplished.

Not yet accomplished were the goals of removing children from the home environment and placing them in what was called "our foster homes"; and the mandatory placement of children in "our day care centers." Also not yet accomplished were the goals of open drug and pornography markets for everyone; and increased taxation. At the Convention they also claimed to have united black and white witchcraft, and, most deadly of all, in 1986 a Sheriff Gaerin discovered that they had secretly sanctioned human sacrifice.

A feminist organization WITCH formed in the 60's took its acronym from its name in full: "Women's International Terrorist Corps from Hell." On June 1, 1969, the New York Times Sunday Magazine showed them wearing witch regalia, while demonstrating in New York City. It was revealed to Senator Thomas J. Dodd's Internal Security Subcommittee in Washington by a Moscow-trained student named Okotcha, that he, along with two

hundred other African students, had been trained in witchcraft at the University of Moscow in the winter of 1960. The Wicca people's concern to have schools infiltrated in order to have sex, drugs, and freedom taught to children, is a concern shared by The Lucis Trust, originally founded as the Luciferian Trust. Its members have been among the most active proponents of every form of satanic cultural subversion, including forcing sex education curricula throughout the United States public school system. One of the aims is that homosexuality and promiscuity should be accepted as alternate lifestyles to the traditional family life.

The Detroit News (October 1, 1990) had a piece by the nationally syndicated columnist, Thomas Sowell, in which he wrote: "Breaking down inhibitions is the first order of business—that is why so-called 'sex-education courses' go on for years in some schools. It does not take that long to convey the facts of life. But it does take that long to relentlessly undermine what children have been taught at home."

Today the Lucis Trust is the best organised, United Nations accredited, satanic cult, spreading worship of Lucifer, and operating out of the United Nations in New York, and out of the Episcopal

Cathedral of St. John the Divine in New York. The Lucis Trust runs the only religious chapel at the United Nations headquarters, called the Temple of Understanding. Prominent front organisations sponsored by the Lucis Trust include: The Theosophical Society (founded by Madame Helena Blavatsky in 1875); The Theosophical Order of Service (founded by Annie Besant in 1908); The United Nations Association; The World Wildlife Fund U.K.; The Findhom Foundation; Greenpeace; International Greenpeace U.S.A.; Amnesty International; The Nicholas Roerich Society (chief connection to Russian mysticism); The Rudolf Steiner School; UNESCO; UNICEF. Leading sponsors of the Lucis Trust include the following prominent figures and institutions: Henry Clausen, former Supreme Grand Commander of the Supreme Council, 33rd degree, Southern District Scottish Rite Freemasons; John D. Rockefeller IV; The Rockefeller Foundation, Norman Cousins, The Marshall Field family, Robert S. McNamara, former head of the World Bank, and reported in the Manchester Union Leader in 1963, in an article by Edith Roosevelt, as a practising Luciferian occultist. Also included, Thomas Watson, Jr. (former U.S. ambassador to Moscow), U. Alexis

Johnson (former U.S. ambassador to Thailand); Rabbi Marc Tannenbaum (American Jewish Committee); and The United Lodge of Theosophists of New York City.

The goals of the Lucis Trust include the establishment of a new world order, a new world religion, and a new world leader. They have a pagan pantheon whom they would substitute for God, which includes, besides Lucifer, what they refer to as an “external hierarchy” of “ascended masters.” They believe that their plan is directed by so-called “higher intelligence” or “the hierarchy.” The Arcane school, affiliated to the Lucis Trust, is mentioned in Alice Bailey’s unfinished autobiography (page 286), as possessing Theosophists and Rosicrucians, as well as Christian Scientists and Churchmen of every denomination, Protestant and Catholic. The Lucis Trust is the nerve center of the occult planning basis of the New Age Movement, and enjoys tax exempt status in the U.S.A. The reference to Catholic Churchmen is very interesting in the light of a letter dated July 1, 1926 from 171 Palace Chambers, Westminster, London, according to which the name of “The Theosophical News Bureau” was given as officially authorised to issue statements on behalf of The Theosophical Society;

The Theosophical Educational Trust; The Theosophical World University; The Order of the Star of the East; The Order of Universal Co-Freemasonry; (and most interesting of all) The Liberal Catholic Church.” (See *Occult Theocracy* by Lady Queenborough, Page 533).

The Lucis Trust owns copyright to Alice Bailey’s writings, and has translated her works into many languages. In 1934 the occultist, Alice Bailey wrote: “eventually there will appear the Church universal, and its definite outlines will appear towards the close of this century ... The three main channels through which the preparation for the New Age is going on, might be regarded as the Church, the Masonic fraternity, and the educational field. The Masonic movement ... will meet the needs of those who can, and should, wield power. It is the custodian of the law; it is the home of the mysteries, and the seat of initiation. It holds in its symbolism the ritual of deity, and the way of salvation.”

Alice Bailey claimed that she got all her inspiration from what she called her “spirit guide” or “Masters” who were supposed to inhabit the high places in Tibet. Her Tibetan master Khul was supposedly a reincarnation of Confucius. In *The Rays and the Initiation* she refers to the “coming one”

as “Sanat” which is obviously the word Satan with rearranged letters. Constance Cumbey in her book on the New Age entitled *The Hidden Dangers of the Rainbow* points out that a New Age belief is that at the start of every new age, the Solar Logos or Sanat Kumara sends “the Christ” who overshadows a human being, imparting through that possessed individual to the world new revelation to help them through the coming “New Age.” The trouble is, of course, that they intend to make this “initiation” compulsory for everybody, and eventually eliminate all who won’t go along with it.

Alice Bailey wrote in 1950: “Once the disciple has taken the necessary steps, the response of the angel is sure, automatic, and all enveloping. Complete obliteration of the personal self in three successive stages is the immediate and normal result ... This occult waxing and waning is portrayed for us. in the sign of Gemini. When this ‘occult obliteration’ has taken place, what then is the destiny of the disciple? It is complete control by the soul (solar angel) and this in practice, connotes ... group service and eventually group initiation” (*Glamour: A World Problem* 1950).

This essential message of the New Age is described quite candidly by David Spangler in his

Reflections on the Christ, wherein he writes: “Lucifer is the angel of man’s inner light ... Lucifer, like Christ, stands at the door of man’s consciousness and knocks ... each of us in some way is brought to that point which I term the Luciferic initiation. Lucifer comes to give us the final gift of wholeness. If we accept it, then he is free and we are free. That is Luciferic initiation. It is the one that many people now, and in the days ahead, will be facing, for it is an initiation into the New Age.” David Spangler is a prominent New Age leader, who was co-director of the New Age Findhorn Foundation in Scotland, described by some as the Vatican City of the New Age Movement, and of course, one of the organizations sponsored by the Lucis Trust. David Spangler is now president of the Canadian Lorian Association (an offshoot of Findhorn). He is also a member of the Board of Directors of Planetary Citizens, as is Peter Caddy (founder of Findhorn). Endorsers of Planetary Citizens include Fr. Theodore Hesburgh, former president of the University of Notre Dame, former advisory board member of the World Federalist Association, a CFR director, and chairman of the Rockefeller Foundation.

In 1980 author Marilyn Ferguson published her book: *The Aquarian Conspiracy: Personal and*

Social Transformation in the 1980s. She was in favor of the New Age Movement, and described it as a revolution now under way with legions of conspirators, linked by subtle signals and code words, who amplify the activities of the conspiracy by networking through the national media, and school curriculum. Ferguson wrote about people being changed everywhere: in business, religion, leisure, and sport. On pages 18 & 34 she wrote: “perhaps by integrating magic and science, art and technology, it will succeed ... the transformative process, however alien it may seem at first, soon feels irrevocably right. Whatever the initial misgivings ... once this journey has begun in earnest, there is nothing that can dissuade. No political movement, no organized religion commands a greater loyalty.”

The initial misgivings seem to refer to the last pangs of conscience when a former Christian is initiated into the occult. It reminds one of a quotation from the Jewish Encyclopedia that stated: “Magic, at first approached with fear, likewise loses its terrifying aspects as the circle of its disciples enlarges. The same thing happened in the case of Gnosticism, which was itself largely colored by magic.” The Jewish Encyclopedia also stated. “Krochmal, and after him, Joel, have already pointed out gnostic

doctrines in the Zohar. Further investigations will show the relationship of Gnosticism to the Cabala, as well as that of both to magic in general.”

Chapter 5

Pathways to Luciferianism

EASTERN MYSTICISM

The very real dangers of the New Age Movement are manifested in the terminology that they employ. They speak of a spirit who overshadows a human being ... necessary steps taken that result in the complete obliteration of the personal self (according to Alice Bailey). It is Luciferic initiation into the New Age (according to David Spangler); and however alien it may seem at first, it soon feels irrevocably right (according to Ferguson), and once this journey has begun in earnest, nothing can dissuade it. No political movement, no organized religion commands a greater loyalty.

Obviously with satanic involvement, it is a journey that leads to Hell if one perseveres with it. Consequently it is of the utmost importance that innocent people should be warned about the dozens of entrance-ways that are proudly enumerated in books promoting the New Age.

Marilyn Ferguson in her *The Aquarian Conspiracy* wrote of what she called “trigger experiences”

as being instrumental in bringing about personal change. Among the “triggers” listed are biofeedback, music meditation, hypnosis, self-hypnosis, Silva Mind Control Methods, primal therapy, gestalt therapy, the martial arts. From pages 85 to 87 she lists: Zen Buddhism; Yoga; Christian Mysticism; Journals and dream Journals; Psychosynthesis; Jungian therapy; Transcendental Meditation; Tibetan Buddhism; Transactional analysis; Sufism.

As Jesus warned in the Gospel: “For wide is the gate and broad is the way that leads to destruction, and many there are who enter that way. How narrow the gate and close the way that leads to life! And few there are who find it!” (Matthew 7: 13,14)

Any baptized Catholic who would turn to Sufism, for example, would certainly have left the narrow path to life, and would have embarked on the broad road to destruction. What some sources inform us about Sufism will make that very clear.

Sufism is a heterodox Islamic mystical sect teaching that God is everything in the Universe, and consequently everything is God. This is the sheer pantheism of the Jewish Cabala, and there is an interesting link mentioned in the Jewish Encyclopedia (1905) when dealing with the

Zohar, the principal work of the Cabala. The Jewish Encyclopedia states that the Zohar contains a complete cabalistic theosophy, not the work of a single author, and a close relationship to Hinduism is cited: “It is necessary to ascertain where and when the Jews became intimately acquainted with the Hindu philosophy, which more than any other exercised an influence on the Zohar ... The Mohammedan Sufis had similar doctrines: All these sects had their sacred writings which they kept secret, and these writings probably formed the nucleus of the Zohar.”

New Age Sufi infiltration of the Catholic Church has come about through a system of personality classification called the Enneagram, reputed to be a treasured secret oral tradition of the mystic masters of Sufism in Afghanistan. Some say it came to the West before the Russian Revolution, others say after. According to *World Faiths* (Spring 1978) Hazrat Inyat Khan came from India in 1910, and held that the aim of the Sufi message as brought to the Western World, was to connect the two lines of prophetic vision, the Hindu line and that of Beni Israel (called the “Brown Jews” of Bombay, Calcutta and Malabar), in order that they can become the medium to unite in God, truth from both East

and West ... that same truth which embodies the wisdom of all the ages under different forms and religions. One can see that this fits in perfectly with the syncretism, a common world religion called for by the United Nations Organization in its plans for a one world government. As Hinduism is one of the oldest forms of devil worship it would lead to the reign of the Antichrist.

It is claimed that the center of teaching for Sufism in Europe was at Geneva. A South American psychiatrist, Oscar Ichazo, played a big part in the spread of the Sufi Eneagram system. Dr. Simon O'Byrne O.F.M., psychologist and director of Adam and Eve Counselling Centre, Dublin, in his paper "The Enneagram. A Questionable System of Personality Classification", states that: "Oscar Ichazo is regarded by many as the 'discoverer' of the Enneagram. He studied mysticism in Tibet, India, Hong Kong, and he also studied psychedelic drugs, shamanism, and Yoga, and he claimed that he received instructions from an entity called "Metatron", the prince of the archangel."

The reference to Metatron is a real give away. According to the Jewish Encyclopedia, Metatron is the prince of this world, the "demiurge" in the Cabala—the Talmud. He is the same as the

Zoroastrian sun god, Mithra. For them God is a formless lump without any attributes, called En Soph, who could not will any creation. So, Metatron, defined in the Zohar as a little lower than god, presides over ten classes of angels, and is the ruler spirit of this universe. He was changed into fire—the sun god. This is why the New Age Luciferians worship the sun in place of God, but practice lunar festivals because they can stare at the Moon’s reflected sunlight without being blinded.

Oscar Ichazo, who studied mysticism in Tibet, as well as in other places, is stated to be a “Master” who is in contact with previous “Masters” of the esoteric school. Just like Alice Bailey, who claimed that she got all her inspiration from her “spirit guide” or “Master” inhabiting the high places in Tibet.

Donna Steichen in her book *Ungodly Rage* (Ignatius Press, San Francisco 1991) writes that Ichazo reintroduced the Enneagram to the United States in the 1970s by way of the Esalen Institute, and *Psychology Today* magazine. Claudi Naranjo of Esalen established a nationwide network of small Enneagram groups. One of his early students was Fr. Robert Ochs, S.J. who introduced it to his religious experience classes at the Jesuits’ Loyola University in Chicago. According to Donna

Steichen the fad spread quickly among Jesuits and then to other religious orders—“becoming”, as she said, “an important element in the seduction of Catholics into the New Age Movement.” She also wrote: “Today, fascination with the Enneagram has replaced concern about sanctifying grace at retreat houses, in adult education classes, spiritual formation sessions, and everywhere else where avant-garde nuns, priests and lay people gather.”

The Enneagram symbol is a circle surrounding a nine-pointed star, which, believers hold, represents the nine personality types into which all human beings can be sorted. Steichen says that, oddly, they are all considered to be false personalities, defense mechanisms that conceal compulsive neuroses. A negative theory that leads to personality being defined as compulsive neurosis, says Steichen, with the consequence that sin cannot be seen as a free act for which the sinner is culpable. One of the myths of this system is the claim that the nine points and Enneagram are the nine faces of God, and upside down, the nine faces of evil. This the language of occult theocracy.

Dr. O’Byrne’s paper states that Ichazo claimed that our developed defense mechanisms give us the “Ego”—Satan in one’s life, and that we should

remove this “Ego” and return to one’s divine essence. Obviously, the aim is to trigger off that journey steeped in Luciferic initiation. Ichazo believed in Gnostic Cabalist reincarnation, and the importance of drugs. He denied original sin and free will, until one had reached certain stages of enlightenment, which is supposed to be acquired from the Enneagram. Matthew Fox, who tries to spread this type of “enlightenment”, has a program is designed to change one’s consciousness, and to replace the context of Faith, Sacraments, Doctrine, Prayer, etc.

As in Sufism, dances play an important part in Fox’s program. He also echoes the pantheism of the Sufis. He calls his approach to religion “Panentheism” which does not accept the transcendence of God. The view that there is no transcendent, no truth beyond this world, that reality is evolution, that there is no distinction between the natural and the supernatural, is an essential component of Marxism. According to Eric Voegelin, all gnostic movements are involved in the project of abolishing the constitution of being, with world-immanent order of being, the perfection of which lies in the realm of human action.

Though immense damage must have been done

to the Catholic Church in America through the spread of the Enneagram from Loyola University, there is, at least, some hope for the future in the fact that the same Enneagram has been condemned from the same source. Dr. Simon O'Byrne informs us that Dr. Mitch Pacwa, S. J., who has studied the Enneagram for many years, and who is currently professor of Sacred Scripture and Hebrew at Loyola University, has stated that; 1) The Enneagram personality theory is steeped in the occult; 2) It has no scientific evidence to support its claim of validity; 3) It exposes those who are strong in the Faith to be diverted from the central aspects of their Faith; 4) The Enneagram does not teach repentance and atonement for sins; 5) It does not emphasise the need of the supernatural, of prayer, and lived charity.

According to an article in the St. Louis Review of October 9, 1992: "Fr. Pacwa has led the charge of late to debunk the New Age Movement, throwing in the Enneagram with horoscopes and tarot cards", and "He claims that the personality portion of the system was created in the 1960s." So much for its claimed antiquity. In an article published recently in *New Covenant* he wrote: "Remember that this inner dynamic of the six-point figure and

of the triangle is rooted in occultism.”

For a baptised Catholic who, in the words of St. Peter, has escaped from the corruption that is in the world, and has become a partaker of the divine nature, (2 Peter 1,4) any return to the corruption of occultism is tragic. William Weidler, director of the New Age Resource Center, organised by lay Catholics in St. Louis, sends out material warning Christians about the Enneagram. he calls it: “A gate-way method” to involvement in the New Age Movement. In Ireland the Enneagram is used extensively in adult education courses, often under Catholic diocesan supervision. Dr. Simon O’Byrne O.F.M. concludes his paper on the Enneagram with the following observation: “In my professional practice I have met more clients who were confused and distressed, having attended an Enneagram seminar, than clients who felt it had a positive, enlightening value, leading to greater holiness for them.” Oscar Ichazo had called for the removal of developed defense mechanisms, the ‘ego’, with a consequent return to “our divine essence.” By doing this New Agers are supposed to inherit god-like powers, a new root race of supermen and women is the result. Utopia will be achieved. Ichazo had studied Eastern mysticism

and psychedelic drugs. As Dr. O’Byrne pointed out—Ichazo believed in the importance of drugs!

Constance Cumbey in her *Hidden Dangers of the Rainbow* (P. 21) has this: “Interestingly enough, in the Aquarian Conspiracy, the authoress, Marilyn Ferguson comes flat out, and makes an admission that the purpose of the L.S.D. circulation in this country (America) was to get people open—to get their channels open so they would have what she called a ‘religious experience’. But this is nothing more than possession.” In Randy England’s book: *The Unicorn in the Sanctuary* (P. 123), he notes the New Age Movement’s propensity for the use of drugs in altering consciousness in their victims, thus serving as a short cut to mystical occult experiences. He also notes how L.S.D. was popularized in the ‘60s: “The same occult meditative states that normally require extended practice to achieve, are effortlessly attained through drug use.” One could say you can go to the devil effortlessly through L.S.D.

But from where did L.S.D. come originally? The answer to that is very interesting. A Dr. Albert Hofmann, who was a member of a Swiss group of Sufis, first synthesized LSD about 1928 at the Swiss Sandoz Laboratory. It was called LSD-25 as

it was the 25th variety he developed. He was supposed to have accidentally absorbed some through his fingers, and the result of all this was that the Sufis began to use LSD-25 in their ceremonies in the post war period. Widespread experimentation with drugs linked with promiscuity and rock music really took off in the '60s. Some of the root causes of this explosion are known.

Former Harvard professor Timothy Leary, high priest of the drug culture, joined with Aldous Huxley, one of the prophets of the New Age, who wrote many books promoting the drug culture. They produced a manual for the drug culture taken from the Tibetan Book of the Dead. That book in its original form purported to be a guide for the soul of the recently dead, but the Leary/Huxley version is a guide for the LSD user, urging that he or she accept the death of the Ego. Leary had once complained about Judeo-Christian commitment to one God, one religion, one reality, that had, as he said, cursed Europe for centuries, and America since our founding days. He claimed that drugs that open the mind to multiple realities inevitably lead to a polytheistic view of the universe, “the time for a new humanist religion based on intelligent, good-natured pluralism and scientific paganism had arrived.”

What had arrived was the beginning of a particularly diabolical attack on youth, especially through drug trafficking, inextricably connected with Satanism. It was organised by the people who sold the idea that the use of LSD and other psychedelic drugs, liberated the mind from the tyranny of strictures of reason and morality, that prevented coherent thought, and thus opened the mind to what they called reality. The spread of drug consumption as a mass phenomenon among young people would not have been possible without the recruiting efforts and example of the rock stars and many of their songs. Virtually all of them glorified drug consumption and took drugs.

John Lennon of the Beatles in 1966 began studying Timothy Leary's version of the Tibetan Book of the Dead and other works, and became a heavy LSD user, and through the efforts of Yoko Ono, also became deeply involved in occultism. The rock stars were artificial media creations. Their public image and music was fabricated behind the scenes by controllers. When the Beatles first came to the U.S.A. in 1964, the screaming teenage girls that met them, had all been transported from a girl's school in the Bronx, and were paid for their screaming performance. The Beatles song "Lucy in

the Sky with Diamonds”—L for Lucy; S for Sky; D for Diamonds -stood for LSD. The Rolling Stones were more explicit with ‘Sister Morphine’; ‘Cousin Cocaine’ and ‘Brown Sugar’, while ‘Silver Lady’ was the hypodermic needle.

The satanic connection was also present. Beatle record jackets featured photographs of arch-satanist Aleister Crowley, who once headed the most powerful satanic cult, the Ordo Templi Orientis. Mick Jagger’s theme song: “Sympathy for the Devil” was part of his inspiration from Aleister Crowley, Jagger claimed. Satanic Rock, ‘Heavy Metal’, crawls with invitations to satanic cults, suicide and murder. Between 1955 and 1985 teenage suicides in America increased by 300%, while adult suicide rates remained stationary. It is a problem in Europe also. The New Age promotion of the transmigration of souls idea tempts young people to try for a better life by suicide. The British punk rock group KISS claim that the name stands for “Knights In the Service of Satan.”

The more sinister aspects of the drug culture are revealed with what happened in San Francisco in the early ‘60s under the code name MK-Ultra; a joint CIA-British intelligence task force ran a project calling for free distribution of 5000 tablets of

LSD through a Commune, known as Ken Kesey's Merry Pranksters. Kesey was a convicted drug felon. Author Robert Santelli in his book *Aquarius Rising* writes: "LSD was in abundance at the Monterey festival." Later at the 'Woodstock Festival' nearly half a million youth would be drugged and brainwashed. Later still at the 'Altamont Festival', with over four hundred thousand attending, Mick Jagger, playing the part of Lucifer, turned it into, literally, a satanic orgy. At its conclusion four people were dead, and dozens beaten and injured. And one of the hit songs—"Their satanic majesties request".

As the National Criminal Justice Task Force on Occult Related Ritualistic Crimes reported: "The unholy alliance of illegal drugs and the occult is very real."

By the time the '90s arrived it was being reported in the U.S.A. that the spread of drugs, pornography, and satanism had reached epidemic proportions. All these perversions are linked in what is being known as the "New Age Pattern" or "Paradigm Shift."

Drug abuse is a world wide problem. In November '92 the European Community proclaimed a week for the prevention of drug abuse. Coinciding

with the end of that week, the Pope warned all youth against drug abuse. He said: “Christ gave you life. Don’t waste it. Fight against the seductive appeal of all drugs ... Faced with the threats of a culture of death, be apostles of the culture of life.”

It was reported in the Irish newspaper *The Democrat* of October 11, 1992 that “a warning had been issued in several Dublin parish bulletins recently, alerting parents and teachers to drug laced tatoos, which are being sold to school children. One such tattoo, called the Blue Star, which consists of a sheet of paper containing blue stars, is soaked with LSD, and it is claimed that the drug can be absorbed through the skin simply by handling the paper. Other foil-wrapped paper tabs containing the colour pictures of Superman, clowns, etc. are allededly the latest way of selling acid to young children, potentially fatal.”

The Irish *The Sunday Press* of 15th November ‘92 had an article under the heading: “Drug Dealers Target Children.” In it, Christopher Murphy, coordinator of the Catholic Social Services Conference’s “Drug Awareness Programme”, is quoted as saying. “The demand for our services has mushroomed out of all proportion, especially in National Schools” ... “They start out taking

alcohol and cigarettes, then progress to cannabis and solvents, with Ecstasy, LSD and Speed next in the league” ... “LSD is being sold on sheets of paper to kids who put it between their lips.” Also, according to Murphy, “Ecstasy at (25 Irish Pounds) a pop is the fastest growing teenage drug in this country.” A Drug Squad spokesperson conceded: “It has got a hold among young people.”

Chapter 6

Chastisements and Warnings

FATIMA

Jesus said in the Gospel: “As it was in the days of Noah, so it shall be in the days of the coming of the Son of Man” (Matt. 24:37). In the time of Noah, as we know, the world had gone very seriously wrong. A time characterized by active human involvement with demonic forces, the occult, with the inevitable harvest of abominable crime and violence. God told Noah: “The end has come for all things of the flesh: I have decided this because the earth is full of violence of man’s making, and I will efface them from the earth.” (Genesis 6:13). Despite that greatest of chastisements—and there are abundant scientific proofs of that great Flood—the lesson has not been learned, especially by humanity today.

On July 30, 1986 Our Heavenly Mother gave a warning—one of many—to Father Gobbi, “There is happening today what happened at the time of the Flood, and no one gives heed to what awaits him.” Her appeal to mankind was then: “I am the Ark of the New Covenant!” She points out: those

whom the Lord destined to be saved at the time of the Flood entered into the Ark of Noah, whereas, to be saved from what God is going to do in our times, it is necessary to enter into the protection of her Immaculate Heart ... what She called: “the Ark of the New Covenant and of Salvation—for these times of the punishment.”

Shortly thereafter, on Sept. 6, 1986 at Akita in Japan, another message of Our Lady to Fr. Gobbi qualified that punishment—it would be worse than the Flood—Fire will come down from Heaven.

It cannot be disputed that the great miracle of the sun, preannounced by Our Lady, that took place at Fatima on October 13, 1917, seemed, indeed, to the approximately 70,000 people who witnessed it, as if fire was coming down from heaven. One of the witnesses was Dr. Amedia Garrett, professor of the Faculty of Sciences of the University of Coimbra, who described the climax of the event as follows: “A cry of anguish breaking out from all the people. The sun, whirling wildly, seemed to loosen itself from the firmament and advance threateningly upon the earth as if to crush us with its huge and fiery weight. The sensation during those moments was terrible.” That day it had been raining since dawn, the crowd assembled very wet as was the

ground, but suddenly just before the miracle, the clouds disappeared without the slightest breeze, and the sun could be seen in a clear sky. After the miracle, all those people who were soaked, found that they were now perfectly dry.

Avelino de Almeida, managing editor of the anticlerical Lisbon newspaper, *O Seculo* had in that morning edition discounted the possibility of a miracle taking place in Fatima on that day, but he was present when it happened, and reported it fully on the front page of *O Seculo*, with such words as: “a unique and unbelievable sight if one had not witnessed itThe attitude of the people took us back to Biblical times. With bared heads, and full of terror they gazed at the sky. The sun trembled and made some abrupt movements never seen before and outside all the laws of the universe. ‘The sun danced’ was how the peasants described it. It only remains for those competent to do justice to the bewildering dance of the sun which, on this day in Fatima, caused Hosannas to resound from the hearts of all the faithful present, and naturally made a great impression, as people worthy of belief assured me, on the freethinkers and others without any religious conviction, who had come to this now famous spot, located on the poor pasture

land high up on the serra.” This was printed on the 15th October 1917. Other papers carried it in detail also. In the course of time, justice to the bewildering dance of the sun was done by those competent to do so. A formal favorable decision on the great Fatima event was given by the Catholic Church.

One of the most interesting aspects of the miracle of the sun at Fatima on October 13, 1917 was that, according to the reports of the event, the sun threw out great shafts of multiple-colored light that flooded the sky, the landscape, and the people’s clothing. It was reported that the sun took on all the colors of the rainbow. A Fr. Lourenco testified that objects took on different colors, depending on their locations: “objects around us turned all the colors of the rainbow. We saw ourselves blue, yellow, red, etc.”

We know from the 9th chapter of Genesis in the Old Testament, that God made the rainbow the emblem or sign of His new Covenant with Noah. “God said to Noah, This is the sign of the Covenant I have established between myself and every living thing that is found on the earth ... there shall no more be waters of a flood to destroy all flesh.”

But what will befall mankind when that everlasting Covenant with God has been seriously broken,

and mankind turns instead to a covenant with the Devil? The Rainbow in the '90s is the favorite New Age symbol, and while the Christian Rainbow has six colors, the occultic rainbow of the New Age adds white, as a seventh color, because Lucifer was known as the “White Spiritual Ray of Light”, and the seven colors represent the seven levels or rays of initiation into the occult. Cumbey in *The Hidden Dangers Of The Rainbow* informs us, that “The New Age Movement uses rainbows to signal their building of the ‘Rainbow Bridge’ which is a bridge between the personality (man) and the soul (Lucifer), or the Great Universal mind—Sanat Kumara, as it is put in New Age literature. Satan always tries to ape God and a world-wide movement to spread Luciferic initiation—a Satanic covenant, using the sign of a rainbow is certainly a blasphemous mockery of the eternal Covenant. How God will deal with this situation has already been foretold in the Bible in chapter 24 of Isaiah:

*“The world is pining, withering,
the heavens are pining away with the earth.
The earth is defiled under its inhabitants feet,
for they have transgressed the law, violated the
precept, broken the everlasting Covenant.*

So a curse consumes the earth and its inhabitants suffer the penalty, that is why the inhabitants of the earth are burnt up and few men are left”
(Isaiah 24:4-6).

A deluge of fire is a worse punishment than a deluge of water. Mary warned the world, indeed, at Fatima on the 13th October 1917. It was through Her intercession that God performed that miracle involving a multitude of people, who saw themselves as colored blue, red, yellow—all the colors of the rainbow—and felt the terror, the fear of God, as fire seemed to come down on them from heaven!

Chapter 7

The New Age Exposed – Part 2

HINDU PHALLIC WORSHIP, PRINCE PHILIP

At Akita, Japan, Mary warned the world again in 1973, and in doing so, seemed to link the prophecy of Isaiah with the great miracle of the sun at Fatima on the 13th October 1917. At Akita in modern times, for six years a wooden statue of Our Lady wept from the eyes on one hundred and one occasions, the last occasion being the feast of Our Lady of Sorrows, September 15, 1981. Japanese scientific investigation proved that the tears from the statue were identical with human tears. There was also a flowing of blood from the right hand of the statue. The Bishop of the diocese, Monsignor John Ito, after his investigations of events connected with this statue, including miraculous cures, issued a pastoral letter that recognised that supernatural events had occurred, and he allowed the veneration of Our Lady of Akita: “In all places of my diocese until the Holy See passes its final judgements in this matter.” This was given in April 1984. The Bishop’s pastoral letter covers the three messages

given by Our Lady to the Japanese Sr. Agnes who was connected with the events in a special way. All the messages were given by voice from the statue. It is the third message that links with Fatima and part of this message was: “The Heavenly Father will send a terrible punishment over the whole of mankind if people do not repent and change their lives. The Father will send a chastisement with no precedent, heavier than the Deluge. At that time fire will fall from the sky and the major part of humanity will die from this calamity ... priests as well as lay people. The survivors will suffer so much that they will envy the dead.”

Significantly, that message was given on the 13th October, 1973, the anniversary of the Great Miracle of the Sun at Fatima on the 13th October, 1917! Bishop Ito has said to pilgrims in the Akita chapel: “It is the message of Fatima.” It is also significant that a similar message was given by Our Lady to Fr. Gobbi before the same statue at Akita on the feast of Our Lady of Sorrows, September 15, 1987. It will be remembered that it was in 1973 at Our Lady’s Shrine in Fatima, that Fr. Gobbi received his first message from Our Lady, together with the command to found Her Marian Movement of Priests which has spread all over the world in a way

that can be truly described as ‘Evangelical’. Now at Akita in 1987 Our Lady gave Fr. Gobbi a message that included this: “I have caused miraculous tears to fall from the eyes of this image of mine more than one hundred times, and over a period of some years. I am weeping because humanity does not receive my Motherly invitation to conversion and to its return to the Lord ... My extraordinary appeals are not accepted; the signs which I give of My immense sorrow are not believed ... a punishment worse than the Flood is about to fall on this poor and perverted humanity. Fire will come down from heaven, and this will be the sign that the justice of God has already fixed the hour of His great manifestation. Already that which I foretold at Fatima, and which I revealed there in the third message entrusted to My little daughter is being fulfilled. And so the moment has come, even for the Church, of her great trial, because the iniquitous man will set himself up within her, and the abomination of desolation will enter into the Holy Temple of God. I am weeping because in great numbers, the souls of my children are being lost, are going to Hell.”

In a message to Fr. Gobbi in 1986, Our Lady had said: “There is happening today what happened

at the time of the Flood.” These words are deeply revealing, because the time before the Flood was characterized by wholesale human involvement with demonic forces. Serious reports in our time claim that drugs, pornography and Satanism are spreading, in what has been described as epidemic proportions.

The “Secret Doctrine” at the base of all pagan religions, glorified by Helena Blavatsky, prophet of the New Age Movement, also glorifies the pre-Flood world of demonic occultism, and glorifies Lucifer as the true god of light, and glorifies all the practices condemned in the Bible, in harmony with the Cabala. Cardinal Joseph Ratzinger in his Report on the Faith (1985) sounded a warning against the spread of Satanism, when he said: “The atheist culture of the modern West is still alive, thanks to the freedom from the fear of demons that Christianity brought. But if this redeeming Light of Christ should ever go out, even with all its wisdom and all its technology, the world would fall again into terror and hopelessness. There are already signs of this return of obscure forces as satanic cults are spreading in the secular world.”

A major effort has been going on for years to create conditions for greater acceptance of satanism

as a bono fide alternate religion. We have noted its acceptance within the American Armed Forces. In the campaign to wipe out the Light of Christ and other targeted religions, even as far back as 1922, the Bolsheviks held a “Communist International Congress of Peoples of the East” in Baku, developing the notion of ‘Islam-Marxism’, and assigned a special role to the supposed special values of the Eastern Mysticism. Perhaps the Sufi assault originated here. A similar move was made in Latin America. A favored method of attack is the feigned anger, often expressed in art, claiming that the people of Central and South America had been robbed of their “true identity” by the forced imposition of Christianity. The “True Identity” of course, that the Marxists have in mind, involves a return to pre-Christian ritual practices, voodoo, and the like, that would incorporate sacrifice as part of those rites, human sacrifice being the worst form.

The pagan rituals of Aztec Mexico, for example, involved human sacrifice of a terrible nature ... sometimes thousands of victims offered to their sun god in a single day. The inauguration of a pagan temple in 1487 involved about twenty thousand human victims. The site of that temple, a

stone's throw away from the Catholic Cathedral in Mexico City, is a constant reminder that the direct intervention of the Mother of God—Our Lady of Guadalupe—resulted in the conversion to Catholicism of over nine million Aztecs in just a few years. What a deliverance that was from satanic occultism!

Between 1982 and 1985, in seven issues of a magazine *America Latina*, a Soviet team, led by Yuri Knorozov, published their work on a general reconstruction of the ethno-cultural traditions of the Mayan race. In one of those articles in October 1982, beliefs attributed to the Mayans, concerning the role of blood, and the relationship of the removed palpitating heart to human reincarnation were dealt with. According to the Soviets, the world of the Mayans was one of inevitable catastrophe, which could be postponed only through including human sacrifice. The supposed linkage between the removal of a palpitating human heart and human reincarnation, points to Gnostic influence. In the Aztec ritual sacrifice, tearing out the heart of living victims was common procedure, a process that took only a few seconds for each victim. What the marxist culture shapers and anthropologists are trying to do, is to inculcate an ideology that

makes for a return to primitivism under the guise of returning to one's ancestral roots. Such a return easily leads to terrorism, and very many terrorists reject Christianity. The resulting vacuum is easily being filled with satanism.

It has been reported that since the early 1960s, Gnosticism has been used as a battering ram for Soviet influence in South America, and had succeeded, where openly based Marxism-Leninism had little success. What is called the Gnostic Catholic Church is part of the Ordo Templi Orientis (O.T.O.) meaning Order of the Temple of the Orient, or Oriental Templars. It is modern Illuminism, a powerful avowed satanist cult. The organ of the sect, *The Equinox* once stated that: "It was Karl Kellner who revived the esoteric organization of the O.T.O. and initiated the plan, now happily complete, of bringing all occult bodies again under one governance." In the same publication of the *Equinox* (Vol. 3, No. 1:1919) there is a Gnostic Mass in which Karl Kellner and Theodore Reuss are named as saints. Reuss was a supremo of esoteric Rosicrucianism, that internationally penetrated every association, and of which English Freemasonry was a child. From notes written by Theodore Reuss, and from correspondence between him and

Kellner, it was revealed that the Ordo Templi Orientis was an organization formed for the express purpose of substituting the phallic religion for Christianity. Prominent persons connected with this organization at its start included the powerful Mason John Yarker, who signed Madame Blavatsky's masonic diploma. Also MacGregor Mathers, masonic author of several books, including *The Cabala Unveiled*, and *The Tarot Cards*, *The Key of Solomon the King*, and *The Book of the Sacred Magic of Abra-Melin*. Also connected with the organization was Aleister Crowley, arch-satanist.

This "Order of Oriental Templars" (How revealing that choice of words) or "Ordo Templi Orientis" claimed a body of initiates in whose hands are concentrated the wisdom and knowledge of many masonic bodies and occult societies. Some of those included are: The Gnostic Catholic Church! The Order of the Knights of the Holy Ghost; The Order of the Illuminati; The Order of the Temple (Knights Templar); Hidden Church of the Holy Grail; The Martinist Order; Swedenborg Rite; Rite of Mizraim; Rite of Memphis; Hermetic Society; Ancient & Accepted Scottish Rite; Holy Order of Rose Croix of Heredom; etc.

Apart from its secret phallic doctrine, the master organization, O.T.O. aimed at reviving Gnosticism, united with study of the Jewish Cabala, Esoteric Lamaism, and Indian Yogism. A combination that would lead to the practical application of Eastern sorcery and Western Witchcraft (Wicca). Medicine and hypnotism occupied an important place. All this was to serve the materialistic ends of the Masonic Order.

It has already been noted that, according to the Jewish Encyclopedia, the Hindu philosophy, more than any other, influenced the Zohar, the Jewish Cabala. There is an intimate connection according to other sources. Adoration of the Phallus, phallic worship, constitutes one of the most popular dogmas of the Hindus. The Masonic symbol “Palladium” comes from Pala, the Hindoo for the male organ. Edward Sellon in his Annotations on the Sacred Writings of the Hindus writes on page eight, “Of the host of Hindu divinities, Siva is the god whom they are especially delighted to honor. As the destroyer and one who revels in cruelty and bloodshed, this terrible deity, who has not inaptly been compared to the Moloch of Scripture, suggests most our idea of the Devil.

The Brahmins say that Siva is powerful and cruel,

and that it is necessary to appease him.” The Brahmins say Siva must be appeased, but they also say the same about Kali. Kali is a Hindu goddess, wife of Siva, whose attribute is destruction and whose thirst is for blood and death-sacrifices. The Thugs who existed in India for centuries, strangled their victims in honor of Kali, who hates the human race and delights in human blood.

The root-word of the name Calcutta is place of kali. Increasingly, in public schools in America, Yoga is being taught to children. One of those forms of yoga is Tantric (esoteric) Yoga, which teaches that at the base of the spine lies coiled like a snake, a latent power called Kundalini meaning “the ear-ringed one” a name of the goddess Kali. According to Cumbe in *The Hidden Dangers of the Rainbow* (p. 189), “Many New Ager fervently believe they are working to raise the fires of Kundalini—a goddess in the form of a snake at the base of the spine.” And on page 176, she quotes from a book *Journey to Inner Space: Finding God In Us* by a Baptist minister, Dr. Romney, who writes about “the Kundalini shakti, a mysterious fire of love that arises up within us through daily, sincere periods of meditation, and which transports us into a new land of expanded consciousness.” Cumbe adds,

“Dr. Romney has been seduced into unintentional worship of demons.”

Edward Sellon in his *Annotations On The Sacred Writings Of The Hindus* says that “the worship of Sacti is the adoration of Power, which the Hindus typify by the Yoni, or womb, or vulva, and by leaves and flowers of certain plants thought to resemble it.” For them sex power is Kundalini. Just think about what is being done to children by adults in these awful times, and draw your own conclusions as to what God will do about it—and soon! Jesus said in the Gospels: “But he that shall scandalize one of these little ones that believe in Me, it were better for him that a millstone should be hanged about his neck, and that he should be drowned in the depth of the sea” (Matthew 18:6).

In every temple of any importance in India can be found a troupe of Nautch or dancing girls attached, generally procured when quite young. Besides being the acknowledged mistresses of the officiating priests, it is their duty to prostitute themselves in the courts of the temple to all comers, raising funds. A Sunday Observer magazine article in 1992 dealt with Hindu child marriages. It included a picture of an elderly man surrounded with very young Indian girls, with the caption: “The transvestite

priest of the Hindu goddess Yellama, who sleeps with the girls who have married the goddess. The girls are then passed on to the more prosperous men in the locality. After that they become temple prostitutes, and the priest will tell them to sleep with anyone who can pay the fee of a few rupees.” It must be remembered that the spread of Theosophy meant that the amalgamation of Jewish Cabala magic and Hindu magic swept over Europe. What a blasphemy it would be to infiltrate even in the slightest way the vile paganism of Hinduism into the Catholic Church, the Mystical Body of Christ!

The reign of the Antichrist is most surely very close when in the atmosphere of New Age influence Catholic priests run Hindu ashrams disguised as Catholic “retreat houses”, and Catholic Bishops support them. In India, Dom Bede Griffiths O.S.B. is the guru of a Hindu ashram, and he claims that the Hindu temple is a “sacrament” and he is in admiration for those people who have so penetrated the “ultimate mystery.” From what we have just considered about the Hindu Temple customs, it is hardly surprising that the innermost holy place of the temple of Siva (Shiva) contains the lingam or phallus. This strange priest has, apparently, succumbed to the New Age. He wrote in his book: The

Golden String (P. 152): “Certainly from a Christian point of view the importance of Indian philosophy can hardly be overestimated. It marks the supreme achievement of the human mind in the natural order in its quest of a true conception of God.”

What an extraordinary statement to make, when we consider that an authority, like Edward Sellon, informs: “It is a singular fact that upon the adoration of the procreative and sexual Sacti (or power) seen throughout nature, hinges the whole gist of the Hindu faith.” The mention there of “throughout nature” is of interest, because it is held that the goal of “Yoga” is to unite man with the pantheistic god of Hinduism. A union, they hold, that requires a heightened state of consciousness or awareness, during which the yogi realizes his oneness with God. For the Hindu that is salvation, it is being God, and you don’t have to worry about sexual excesses, as there is no sin, no guilt, no saviour. Those priests who claim to be living incarnations of Hindu gods, especially Krishna, exercise unlimited influence over their female votaries; orgies terminate ceremonies. Anton LaVey’s Satanic Bible gives a list of “infernal names” all denoting Satan, that includes Kali, Shiva, Lucifer, Lilith, Pan. According to Randy England’s *The Unicorn*

in the Sanctuary: “For more than sixteen years, a Fr. Hays has run his Catholic-Hindu ‘House of Prayer’, financially supported by Catholics of Archbishop Strecker’s Kansas City diocese. One side of his chapel holds a shrine to Shiva, Hindu god of destruction. Next on the wall is a Buddha, followed by the tabernacle of the Blessed Sacrament.” Surely a concrete example of the syncretism that holds that all religions are only reflections of a universal original religion, and has been described by Dr. Hooft, as “a far more dangerous challenge to the Christian Church than full-fledged atheism is ever likely to be.” It is the planned religion of the New Age. H.G. Wells, prophet of the New Age wrote many years ago: “The coming world state ... will be based upon a common world religion.” The Toronto Sun of May 23rd, 1989 carried this item: “We read in a UPI dispatch from the United Nations that Britain’s Prince Philip yesterday launched a global interfaith organisation that will translate into English, key texts of world religions. Prince Philip said the publishing venture will involve texts of the Bahai sect, Buddhism, Islam, Christianity, Hinduism, Judaism, Sikhism and Taoism.”

As mentioned already, the Lucis Trust has been

described as the best organized, United Nations accredited Satan cult. Such is the verdict of respected intelligence reports. Prominent front organisations sponsored by the Lucis Trust include “The World Wildlife Fund U.K.” The Assisi meeting of many strange religions in October, 1986 was financed by the World Wildlife Fund with which Prince Charles and the Duke of Edinburg are closely associated.

Dr. Rudolph Graber, Catholic Bishop of Regensburg, in his book *Athanasius And The Church Of Our Time*, first published in 1974, quoted Pierre Virion, “In the political sense synarchy aims at the integration of all the financial and social forces, which the World government, under socialist leadership naturally, has to support and promote. Catholicism, like all religions, would consequently be absorbed into a universal syncretism. Far from being suppressed, it would be integrated, and in its final stage the completely achieved synarchy would represent the anti-church.”

A real crisis is developing in the world today because the spread of Luciferianism, Satanism, is leading to the threat of wholesale murder. Jesus said of Satan, “he was a murderer from the beginning.” The perversion of the ‘Ordo Templi Orientis’

is highlighted by the evil writings of arch satanist Aleister Crowley. A few extracts from his 1930 book: *The Master Therion, Magick* clearly shows that: e.g. “the blood is life. This simple statement is explained by the Hindus by saying that the blood is the principal vehicle of vital prana It would be unwise to condemn as irrational the practice of those savages who tear the heart and liver from an adversary, and devour them while yet warm.” He wrote about the energy liberated suddenly at the death of an animal—”and that the animal should, therefore, be killed within the Circle, or the Triangle.” He also wrote that “A male child of perfect innocence and high intelligence is the most satisfactory and suitable victim.” “Those magicians who object to the use of blood have endeavoured to replace it with incense ... but bloody sacrifice, though more dangerous, is more efficacious, and for nearly all purposes human sacrifice is the best.” Such is the makeup of the man, photographs of whom appeared on Beatles record jackets, and who, according to Jagger, inspired him! A man who wrote that “the orgies of Bacchus and Pan are no less sacramental than the Masses of Jesus” and that “the scars of syphilis are sacred and worthy of honour” (P.338).

This is the Satanic Counterculture launched everywhere today by the people who say ‘we hurt in order to heal’. It is the spreading of drugs, promiscuity, ritual cult violence and murder! The Gnostics presented the view that if you did not believe that Lucifer is the god of life, of light, and of truth, you are damned. The New Agers hold that if you don’t return to your divine essence through Luciferic initiation, you are not only damned, but also targeted for elimination, ethnic cleansing!

In *The Hidden Dangers of the Rainbow* Cumbeby writes on Page 69: “The (New Age) Movement has threatened violence and even extermination of Jews, Christians, and Moslems failing to cooperate with ‘Maitreya’ (The World Teacher) and the New World Religion. The threat is contained in several places in the Alice Bailey writings, and reiterated in the David Spangler writings, which state that those of us who refuse to accept the ‘Christ’ will be sent to another dimension.”

New Ager Barbara Marx Hubbard wrote in 1980: “Now, as we approach the quantum shift from creature-human to co-creative human, the human who is an inheritor of god-like powers, the destructive one-fourth must be eliminated from the social body. We have no choice, dearly beloveds. It is a

case of the destruction of the whole planet, or the elimination of the Egodriven, godless one-fourth, who, at this time of planetary birth, can, if allowed to live on to reproduce their defective disconnection, destroy for ever the opportunity of Homo Sapiens to become Homo Universalis, Heirs of God.”

Chapter 8

Nazis and New Agers

MARGARET SANGER,
UNITED NATIONS GLOBAL EDUCATION

People are beginning to realise that the basic doctrines of the New Age Movement coincide with the teachings that formed the ethos of the Nazi Movement. Both Nazism and the New Age Movement are a synthesis of occultism and Gnosticism, based on the Secret doctrine, and a synthesis of Eastern Religions, and the old “mystery teachings.” Alice Bailey’s teachings would be added to the New Age pedigree. The Swastika is common to both. The pope of Masonry, Pike, in his ‘lectures of the Aryan’ (1873) expressed his belief in the concept of the ‘Aryan Master Race’. Robert Morey in his *The Origins and Teachings of Freemasonry* (1990) wrote that his research had revealed that on July 6, 1875 Pike wrote a letter to a masonic brother in Hawaii in which he stated that “Freemasonry was, indeed, a religion, because it was the original religion of the Aryans as written in the Vedas.” Morey added: “Pike’s Aryan racism supplies us

with the reason why he used the aryan symbol of the Swastika as a masonic symbol.” C.W. Olliver, an authority on all masonic matters, reveals that a Swastika reversed is a symbol for black magic.

Madame Blavatsky in her book, *The Secret Doctrine* wrote about the fifth race in human civilization, which she termed “Aryan.” Her Aryan doctrine had spread throughout Germany and Austria by 1914. Hitler used her book. The Aryan Swastika is the symbol of the seventh ray of initiation, and Hitler was a sixth ray initiate.

It is interesting that the New Age Movement has what they call ‘The Seventh Ray Institute’ founded by Dorothy Maver, who served on the design team of the United Nations Global Education Program for Universal Responsibility. In October 1990 she presented a workshop in Sydney, Australia, titled: “Creative Esoteric Education”, in which she spoke of “bridging esoteric principles into mainstream education.”

In Hitler’s Germany it was believed that the occult secrets of German Aryan ancestors had lived on in the secrets of the Knights Templars, Rosicrucians and Freemasons, despite the opposing power of the Catholic Church. In 1907 in Germany a former Cistercian monk, Jorg Lanz, formed the order of

the New Templars for the purpose of founding a new culture based on occult religion, devoted to the purification of an Aryan race that would have psychic powers. This was the origin of the SS, that progressed to Luciferic initiation and the commitment of terrible atrocities on a massive scale. Hitler had been reading the literature of this ‘Order of the New Templars’ since the age of twenty, and would have absorbed Bogomil mythologies. According to historian Nesta Webster, the Bogomils, whose name in Slavonic signified “friends of God”, had originally come to the Balkans from Mesopotamia and Northern Syria, bringing their brand of Manichean dualism. It was the usual rubbish about God having two sons. Satan, the elder, fell from heaven, and created the earth, and must be worshipped and appeased. The Satanic myths of the Bogomil cult were expressed in the music-dramas of Richard Wagner whom Hitler admired so much. Like Hitler, Wagner was a Satanist. Wagner had been introduced to Satanism through the “Young Europe” Movement founded by Mazzini. Karl Marx had followed the same path as a young man.

Hitler organized the Nazi Movement, and the Third Reich, as a mass-based Gnostic cult. Usually Gnosticism is a form of veiled Satanism, but in this

century with total power in Germany and Russia, mankind witnessed Nazism and Bolshevism, both cases of Gnosticism that had dropped its veil, becoming explicit worship of the devil under whatever name, Satan, Lucifer, Kali, Pan, Baal, Lilith, Sanat Kunamara—even Buddha has the same meaning as Lucifer, Lightbringer!

As St. Paul tells us: “Satan himself transforms himself into an angel of light” (2 Cor. 11:14). Whatever disguises Satan assumes to seduce humanity, the fruits produced by his followers always give the game away. As Jesus said: “By their fruits you will know them”, and to the spiritual ancestors of Bolshevism and Nazism—the Talmudic Pharisees, Jesus said, “you are of your father the devil, and the desires of your father, you will do. He was a murderer from the beginning, and he stood not in the truth, because truth is not in him.”(John 8,44) The Book of Wisdom in the Old Testament says: “But by the envy of the devil, death came into the world: and they follow him that are of his side” (Wisdom 2:24-25). A purity of race that equals extermination or genocide, can only be pursued by those who follow the devil, and are of his side.

Hitler in his *Mein Kampf* attacks Lenin’s Russia on the grounds that the Bolshevik Jews who, as

he correctly believed, governed the infant USSR, had already begun their own programme of racial extermination. Hitler wrote: “In the course of a few years, he (the Bolshevik Jew) endeavours to exterminate all those who represent the national intelligence. And by thus depriving the peoples of their natural intellectual leaders, he fits them for their fate as slaves under a lasting despotism.” Of course, Hitler’s Nazis were destined to do the exact same thing in occupied Poland and elsewhere after 1939, systematically deporting and killing leaders of intellectual life. It seems that the same thing happened in 1992 in Bosnia, and other parts of what was Yugoslavia.

The seeds of all this go back to January-February 1849, when Friedrich Engels published an article in the *Neue Rheinisch Zeitung* (that Marx had been associated with) calling for the extermination of whole races in Europe. Its authenticity is not questioned, as Stalin alluded to it approvingly in his *The Foundations of Leninism* (1924), which was extensively read in the Soviet Union. Stalin argued that the Soviet State will have to destroy whole peoples who stand in the path of the revolution. Engels’ socialist programme of nation-killing of 1849 decreed that counterrevolutionary nations,

mostly Slavs, must perish in the revolutionary holocaust. The Marx-Lenin hit-list for extermination included Basques, and Bretons (who had supported royalism in the face of the French Revolution), and Yugoslavs, who were accused of helping to bring reactionary Czarism deeper into Europe.

In both Lenin's Russia and Hitler's Germany, death-camps were common. The notion of killing by category was introduced in both countries. For example, Kulaks in Russia; Gypsies and Jews in Germany. It is not surprising because Hitler had once said: "There is more that binds us to Bolshevism than separates us from it." The Marx-Engels term for the race to be disposed of, was "Racial Trash." They also decreed that genocide is progressive. Engels wrote: "The next world war will cause entire reactionary peoples to disappear from the earth. And that, too, is progress."

That kind of progress, that is so well linked with the devil by the inspired Word of God, is, unfortunately, a global threat of the New Age. C. William Smith wrote in the September, 1950 issue of the Masonic publication *The New Age* about: "the unification of all races, religions, and creeds ... a new religion of 'The Great Light' ... and the American Race will be the Sixth Aryan Civilization ... for the

dawn of the New Age of the World.” What it really means is that the evil occult satanism that was in Hitler’s Germany, and in Marxist Russia, has been growing all the time, and is now rampant in the occultism of the so called New Age. Maintaining ‘Aryan purity’ was Hitler’s term for extermination. Also called ‘a cleansing action’. Mass exterminations of whole area populations were labeled ‘resettlements’. The “New Root Race” that the New Age plan calls for is a goal only accomplished by mass genocide. Alice Bailey in her *Externalisation Of The Hierarchy* (P. 548) advocated the use of even nuclear weapons on religious groups who interfere in the political process.

In 1982, a publication by Guardian Action Publications of New Mexico, titled *Cosmic Countdown*, supposedly informed by “higher Intelligence”, had the following: “The World should be forewarned to be on the lookout for diseases, suddenly decimating populations already on the verge of starvation in the third world nations. Although these people will eventually be replaced by the New Root Race about to make its appearance in a newly cleansed world; nevertheless, for the moment, this is a tragedy.” That moment has obviously past into oblivion, because famine in Somalia and other

parts of Africa does not rank as tragedy in the United Nations “New Age” Organization.

Is it possible that famine is even welcomed as a ‘cleansing action’, with the words of New Ager Barbara Marx Hubbard applied to the situation: “If these people were allowed to live on to reproduce their defective disconnection, they would only be helping to destroy for ever, the opportunity of Homo Sapiens becoming Homo Universalis ... Heirs of God!” What a blindness, that people who have embraced a philosophy of death should believe that what they are doing will make them heirs of God! Heirs of the Devil is the unfortunate truth, what with massive promotion of contraceptive practices ... murder by abortion—the Moloch worship permitted by the Jewish Babylonian Talmud ... Sodomy promulgated (a mockery of God’s creative process) Euthanasia, destroy life when it becomes vulnerable ... and then, the logical outcome of this philosophy of death ... Genocide!

Whatever jargon is used by the New Agers, patently, they follow an infernal plan, and whether they know it or not, they are condemned by the Word of God the Creator of all life: “By their fruits you will know them.” “you are of your father the devil, and the desires of your father you will do.

He was a murderer from the beginning” ... and again: “By the envy of the devil, death came into the world; and they follow him that are of his side” (Wisdom 2:24,25).

Margaret Sanger, pioneer of birth control, and founder of Planned Parenthood, was also a top Rosicrucian and a friend of Hitler. Many top Rosicrucians were sponsors of Hitler. In Sanger’s Birth Control Review of 1939, there was an article by Dr. Ernst Rudden, a leader in Hitler’s Third Reich, titled ‘Eugenic Sterilization: An Urgent Need’. Two months after Germany invaded Poland, Sanger commended the Nazi birth control program in her Birth Control Review of November ‘39.

During 1914 and 1915 she was intimate with Havelock Ellis, who helped found the Fabian Society. In fact Sanger was proclaimed Humanist of the Year’ in 1957. Margaret Sanger had set forth her creed in 1914, as a woman’s right: “to live, to love, to be lazy, to be an unwed mother, to create, to destroy.” What she really wanted to destroy was made clear in her first newspaper The Woman Rebel, in which she wrote: “Birth control appeals to the advanced radical because it is calculated to undermine the Christian Churches. I look forward to seeing humanity free someday of the tyranny of Christianity.”

There was expressed a well known masonic ideal. The Rosicrucian oath was sworn hatred to the Catholic Church, to subvert all its teachings, and destroy it. The Rosicrucian Brotherhood in 1617 agreed to maintain strictest secrecy for one hundred years, and begin more or less, open propaganda against the Church in 1717. Two hundred years after that, in 1917 Masonic banners were carried in procession through the streets of Rome to St. Peter's square on the occasion of what they claimed was the second centenary of Freemasonry. These banners depicted Satan defeating St Michael. Fr. Maximilian Kolbe witnessed that masonic procession. Fr. Kolbe would die in Auschwitz in 1941. He volunteered to take the place of a younger man, who was married, who was about to be condemned to die of starvation. With nine others he was locked in a room about twelve feet square ... none of them got anything to eat or drink. After two weeks he was still alive with four others. As the SS needed the cell, they were injected with poison acid by the SS men, the people who were into occult Luciferic initiation. Maximilian Kolbe is now a canonized saint of the Catholic Church, and he, who saw such evil and suffered so much, has said: "Modern times are dominated by Satan, and will be more so in the

future. The conflict with Hell cannot be engaged by men, even the most clever. The Immaculata alone has from God the promise of victory over Satan.”

St Maximilian Kolbe has given in these words the perfect answer because it is God’s answer to all the evils afflicting the people of God in the world. On the feast of the Immaculate Conception December 8, 1975 Our Lady gave a message to Fr. Gobbi that included the following: “I have continued my battle throughout the long years of the Church’s pilgrimage on earth; its appearedgreatest victories have been due to my special motherly action. But when in this last century my Adversary wanted to challenge Me and begin a struggle which through the error of atheism, would have seduced and deceived all humanity, from Heaven I appeared upon earth as the Immaculate One, to comfort you, because it is above all my duty to fight and to conquer the evil one.”

In the light of that message, we note that in the year 1830 Spartacus Weishaupt died, leaving behind him his diabolical plan, and organization of the Illuminati, the beginning of the all-out attack on the Catholic Church and civilization.

But in the same year, 1830, Our Lady came from Heaven and appeared to a young novice

nun, later canonized as St. Catherine Laboure, at the convent of the Sisters of Charity, 140 Rue de Bac, Paris. The chair that Our Lady came to sit on in the sanctuary of the chapel still stands in that sanctuary, and close by is the incorrupt body behind glass of St. Catherine Laboure. The climax of the apparitions in the Rue de Bac was the great apparition of the Miraculous Medal on November 27, 1830. On that occasion Catherine saw rings on Our Lady's fingers, set with gems from which rays flooded out. "They are the symbols of the graces I shed upon those who ask for them", she was told. Catherine then relates, "At this moment I was so overjoyed that I no longer knew where I was. A frame, slightly oval in shape, formed around the Blessed Virgin. Within it was written in letters of gold: 'O Mary, conceived without sin, pray for us who have recourse to thee.' ... Then a voice said: "Have a medal struck after this model All who wear it will receive great graces; they should wear it around the neck ... Graces will abound for those who wear it with confidence'. At this instant the tableau seemed to me to turn, and I beheld the reverse of the medal: a large M surmounted by a bar and a cross; beneath the M were the Hearts of Jesus and Mary, the one crowned with thorns, the

other pierced with a sword.”

One aspect of the apparition described by Catherine was: “Her feet rested on a white globe ... I saw only half. There was also a serpent, green in colour with yellow spots.”

The doctrine of the Immaculate Conception is symbolically portrayed in the representation of Mary crushing the head of the serpent, a reference to Genesis 3:15: “I will put enmities between thee and the Woman, and thy seed and her seed; She shall crush thy head.”

St. Catherine Laboure also described to her confessor that there were twelve stars on the medal, a reference to the Woman of Chapter 12 of the Apocalypse: “A woman that wore the sun for her mantle, with the moon under her feet, and a crown of twelve stars about her head” (Apoc. 12:1)

A great revival of Marian devotion and theology started with the apparition of the Miraculous Medal in 1830. It was Our Lady’s answer to the beginning of the assault on the Church, Christianity and Christian civilization. Before Catherine Laboure died in 1876, over one thousand million medals had been distributed all over the world, and down the years since then, billions of people lived and died, who never had a chance to go to

Lourdes or Fatima or the Rue de Bac, or other famous shrines of Our Lady, and yet because of the Miraculous Medal, through which so many miracles occurred, have carried with them through life their own very personal Marian shrine. “Graces will abound for those who wear it with confidence” was the Heavenly promise. What a weapon against evil it is in the times of the Antichrist!

Once again Our Lady made a major move in 1858. In 1858 three works were finished which between them rejected: the idea of absolute authority; rejected the Divine Creation of man and the human soul; and rejected the immutability and stability of aught save matter. These works were Mill’s *Essay on Liberty*, Darwin’s work on the *Origin of Species*, and Karl Marx’s *Criticism of Political Economy*, the forerunner of *Das Capital*. They were published in 1859, and their theories have since sought to dominate mankind. But the Queen of Heaven forestalled them with Her apparitions at Lourdes in 1858, which illuminated the darkness of the age by demonstrating the reality of the spiritual and the supernatural. It was just four years after the solemn definition of the Dogma of the Immaculate Conception of Our Lady as a truth of Divine Revelation by Pope Pius IX, that

Our Lady appeared at Lourdes. The apparitions of Our Lady at Lourdes, and the miracles that have flowed from that place, certainly manifested divine approval not only for the Church's solemn definition of the Immaculate Conception doctrine but also for the Papal infallibility which gave it to the Church, and the great truths of the Catholic Faith that are so strongly connected with the Immaculate Conception, like the doctrine on Original Sin, the Incarnation, and the Redemption.

Chapter 9

Hitler and Stalin Defy God

WORLD WAR II FORETOLD

Once again Our Lady came to a world in crisis in 1917. 1917—the year the Masons celebrated two hundred years of organized masonry with their banners carried in procession through the streets of Rome to St. Peters, banners that depicted Satan conquering St. Michael, and most important of all, the year when Marxist atheism conquered Russia! In that same year, 1917, Our Lady selected Portugal for Her visitation—a country in which Freemasons had taken control of government since 1910, and due to Masonry religious orders had been forced to abandon community life.

She opted to come down from Heaven to warn the world at Fatima in Portugal. It all began when three young Portuguese children, Lucia, Francisco and Jacinta, had a series of visions of an angel in 1916, and of the Blessed Virgin at monthly intervals from May 13th to October 13th, 1917 in a sheep pasture near the remote village of Fatima. Our Lady had promised a miracle, “so that all

may believe” on the 13th October. This was to be the great climax—the great sign, and because it was promised, a vast crowd from all over Portugal had come to Fatima on that day. The great miracle of Fatima—the solar prodigy—is a solidly established historical fact. In the first reporting of the miracle of Fatima in the Lisbon newspaper *O Seculo*, the managing editor, de Almeida, who had witnessed the miracle, referred to Fatima as: “this now famous spot, located on the poor pasture land high up on the serra.” The Catholic Church’s recognition of the authenticity of the Fatima apparitions of Our Lady was published on October 13th, 1930. Bishop da Silva of Leiria declared the visions of the children worthy of belief, and officially authorised the cult of Our Lady of Fatima. In the same letter Bishop da Silva wrote about the fortunate crowd who “witnessed all the manifestations of the sun, which paid homage to the Queen of Heaven and earth”—noting that it was not a natural phenomenon.

So the predicted public miracle for the 13th October 1917 became an historical event, but to do justice to it one has to accept the messages of Fatima, which the solar miracle underscored in such a dramatic manner. By this miracle God had

put His stamp on the Virgin's words. When Our Lady appeared on the 13th July, 1917, according to Lucia, She promised the October miracle so that everybody may see and believe. Our Lady, there and then, showed the children what She wanted believed by all human beings. After requesting the children to pray and sacrifice for sinners, Lucia tells us: "Our Lady showed us a great sea of fire which seemed to be under the earth. Plunged in this fire were demons and souls in human form, like transparent burning embers, all blackened or burnished bronze, floating about in the conflagration, now raised into the air by the flames that issued from within themselves, together with great clouds of smoke, now falling back on every side like sparks in a huge fire, without weight or equilibrium, and amid shrieks and groans of pain and despair, which horrified us, and made us tremble with fear. The demons could be distinguished by their terrifying and repellent likeness to frightful and unknown animals, all black and transparent. This vision lasted but an instant. How can we ever be grateful enough to our kind Heavenly Mother, who had already prepared us by promising in the first apparition to take us to heaven. Otherwise, I think, we would have died of fear and terror."

“We then looked up at Our Lady, who said to us so kindly and so sadly: ‘You have just seen Hell where the souls of poor sinners go. To save them, God wishes to establish in the world, devotion to My Immaculate Heart. If what I say to you is done, many souls will be saved and there will be peace. The war is going to end; but if people do not cease offending God, a worse one will break out during the pontificate of Pius XI. When you see a night illuminated by an unknown light, know that this is the great sign given you by God that He is about to punish the world for its crimes, by means of war, famine, and persecutions of the Church and of the Holy Father. To prevent this I shall come to ask for the consecration of Russia to My Immaculate heart, and the Communion of Reparation on the First Saturdays. If my requests are heeded, Russia will be converted, and there will be peace; if not, she will spread her errors throughout the world, causing wars and persecutions of the Church. The good will be martyred; the Holy Father will have much to suffer; various nations will be annihilated. In the end My Immaculate Heart will triumph. The Holy Father will consecrate Russia to Me, and she will be converted, and a period of peace will be granted to the world. In Portugal the dogma of

the Faith will always be preserved.””(then followed a secret that has not been revealed publicly).

The second World War is proof that from 1917 till 1939 the Fatima Warning went unheeded. Although the 1939 War broke out in the reign of Pope Pius XII, Lucia said that the Second World War actually began with the invasion of Austria in 1938, while Pius XI was Pope. The fore-warning of chastisement ... ”a night illumined by an unknown light” as the “great sign” given by God to announce punishment by war, like the miracle of the sun at Fatima, became a matter of history. Lucia saw it in the vast display of the Aurora Borealis seen all over the northern hemisphere on the night of 25th – 26th January, 1938.

It was seen from Gibraltar, the only time in living memory. The red glare woke people and animals all over Europe. People poured into the streets. It was seen in Rome and Sicily. The Times of London reported that simple folk interpreted the phenomenon as a supernatural sign, and older peasants thought it portended disaster. The New York Times gave it most of a page. Lucia broke her silence and wrote to the Bishop to tell him that this was the great unknown light which, during the apparition of July 13th, 1917, Our Lady had said would come

as God's sign that war, famine, and persecution of the Church would be sent upon the world.

As she wrote: "War is imminent. The sins of men will be washed in their own blood." Years later she wrote a memoir to the effect that she believed that the light in the sky that night could not possibly have been an Aurora Borealis. And she wrote: "Be that as it may, God made use of this to make me understand that His Justice was about to strike the guilty nations. For this reason I began to plead insistently for the Communion of Reparation on the First Saturdays of the months, and for the consecration of Russia to the Immaculate Heart of Mary."

It is interesting that a bulletin of the Astronomical Society of France reporting on that night of the red glare had the following: "an immense blood red glow was extending over the sky."

If that winter's night lit up by a strange red glow all over the Northern hemisphere in January, 1938 seemed like a remote warning of the approaching Second World War, one need not search in vain for a warning of a similar nature much closer to the event. One could say that it is unwittingly recorded in the memoirs of Albert Speer, published under the title *Inside The Third Reich* (Weidenfeld and

Nicolson 1970).

Speer in the month of August 1939 was a member of a group who drove with Hitler to his retreat called the Eagle's Nest. Speer recalls how Hitler said to them: "perhaps something enormously important will happen soon. Even if I have to send Goering ... but if need be, I would even go myself. I am staking everything on this card'. Barely three weeks later, on August 21 st 1939, we heard that the German Foreign Minister was in Moscow for some negotiations. During supper a note was handed to Hitler. He scanned it, stared into space for a moment, flushed deeply, then banged on the table so hard that the glasses rattled, and exclaimed in a voice breaking with emotion: 'I have them! I have them!'"

Seconds later he had already regained control of himself. No one dared ask any question, and the meal continued. After supper Hitler called his entourage together. He said: "We are going to conclude a non-aggression pact with Russia. Here read this. A telegram from Stalin." It briefly acknowledged the agreement that had been reached. To see the names of Hitler and Stalin linked in friendship on a piece of paper was the most staggering, the most exciting turn of events I could have possibly

imagined Immediately afterwards we were shown a movie depicting Stalin watching a Red army parade. In the course of the night we stood on the terrace of the Bergof with Hitler and marveled at a rare natural spectacle. Northern lights of unusual intensity threw red light on the legend-haunted Untersberg across the valley, while the sky above shimmered in all the colours of the rainbow. The last act of the *Gotterdammerung* would not have been more effectively staged. The same red light bathed our faces and our hands. The display produced a curious pensive mood among us. Abruptly turning to one of his military adjutants, Hitler said: “Looks like a great deal of blood. This time we won’t bring it off without violence’.” A footnote stated: The *Volkischer Beobachter* reported on August 23rd 1939. Tuesday morning (August 22nd), starting about 2:45 a.m. a very impressive display of Northern Lights could be seen in the north-western and northern sky from Sternberg Observatory. It is interesting to note that Sternberg State Astronomical Institute is in Moscow. We also note in Speer’s account the reference to the last act of Wagner’s *Gotterdammerung* (Twilight of the Gods!) linked to all the colours of the rainbow!

The crisis in Europe deepened considerably with

the news of the German-Russian Pact reported in all newspapers on Tuesday August 22nd 1939. “Russia Creates a Sensation.” Reuter reported as follows: “Berlin Monday: With all Europe tensely awaiting developments in a week likely to be decisive in World History, the startling announcement was made officially in Berlin tonight that Russia and Germany had concluded a non-aggression pact.” “Paris Monday: The presumption here was that if Germany decided to take radical measures now to bring her quarrel with Poland to a definite issue, she would not have to fear any hostile action on the part of Russia.”

Ten days later the Second World War had begun with the invasion of Poland, on the 1st September 1939. The night that Hitler got the green light from Stalin to invade Poland, was also the night God gave the red light, the night the world was committed to the chastisement about which Our Lady warned at Fatima in 1917. Hitler was right when he said it looks like a great deal of blood ... “this time we won’t bring it off without violence.

How red, indeed, would the night sky be over Hamburg when an air raid stoked a fire storm with a temperature of 800 degrees Fahrenheit, generating a terrible wind. The citizens called it ‘The

Catastrophe,' the night some seventy thousand died, and it was said the sound of the wind was like the devil laughing. And Dresden? And Tokyo, where an incendiary bomb raid killed almost a quarter of a million. And Hiroshima? The terrible fireball that killed over seventy thousand in seconds. Only God knows how many people died in agony in that terrible war. No wonder God marked its birth with a bloody sky.

When Reich Minister Speer wrote about that strange night in his memoirs, he was not holding a brief for any Fatima prophecy, and of course, on the night itself, in that background of the power games of Europe on the boil, Hitler and his entourage would never have heard of Fatima, nor cared anything about it even if they had. God tells us in the Bible—"My ways are not your ways." It was just three small peasant children in Portugal who were involved with the heavenly messenger, when Mary warned the world ... "When you see a night illumined by an unknown light, know that is is the great sign that God gives you that He is about to punish the world by means of war" Even worse than the 1914 War, the Lady said, and who can doubt that all war is a chastisement of God.

In fact one could say the world has learned

nothing even from the chastisement of the Second World War. The rise of occultism and the practice of the black arts in satanic societies, was noted everywhere in the Germany of the 1920s and up to the break out of the 1939 war. But the synthesis of newpaganism—Gnosticism—and occultism that made up Nazism is far more prevalent in today's Germany and in today's world. This is why the chastisement that began with the Second World War is proving to be a prolonged chastisement At Fatima Our Lady warned that war was the result "if men do not cease offending God." What offends God is called sin. So the moral dimension is the key to peace on this earth.

But how can we have peace, when, as Cardinal Hoeffner of Cologne stated at Fatima on the 13th October 1977: "Today we are witnessing a great rebellion against the Holy Will of God. Moral behaviour has deteriorated to such a degree that it could not be imagined twenty years ago." And Pope John Paul II some years ago in Turin said. "From the beginning of human history humanity has never known such rebellion against God." Before he was made Pope, John Paul II, as the Polish Cardinal from Cracow, attended the Eucharistic Congress in Philadelphia, U.S.A. in 1976. And in

his farewell address he said: “We are now standing in the face of the greatest historical confrontation humanity has ever experienced. I do not think the wide circle of the American society, or the wide circle of the Christian community realize this fully. We are now facing the final confrontation between the Church and the antichurch, between the gospel and the antigospel, between Christ and the Antichrist. This confrontation lies within the plans of Divine Providence. It is, therefore, in God’s Plan, and it must be a trial which the Church must take up and face courageously.”

The Cardinal on becoming Pope did not change his mind, when he would have had a lot more information on the state of the Church and the world available to him. Some years ago in Fulda in Germany, when the question of ‘The Secret of Fatima’ had been raised, and the Pope was asked what will happen to the Church, he replied: “We must prepare ourselves to suffer great trials before long, such as will demand of us, a disposition to give up even life, and a total dedication to Christ and for Christ. With your and my prayers it is possible to mitigate the coming tribulation, but it is no longer possible to avert it, because only thus can the Church be effectually renewed. How many

times has the renewal of the Church sprung from the shedding of blood? This time, too, it will not be otherwise. We must be strong and prepared, and trust in Christ, and in His Holy Mother, and be very, very assiduous in praying the Holy Rosary.”

In these two statements it is made clear that we are in apocalyptic tunes, approaching the final confrontation between Christ and the Antichrist, with inevitable bloody persecution of the Church. Such persecution has already been inflicted on the Church in Russia, Spain (during the civil war) and other countries, and more can be expected. Also, the Rosary of Our Lady has a special mention as a great weapon for these times.

Emphasis on the Apocalypse and Our Lady and her Rosary are also found in some of the rare statements of Sister Lucia of Fatima that have been made public. Once, when asked about the contents of the third unpublished secret of Fatima, Sister Lucia answered: “It is in the Gospel and the Apocalypse. Read them!”

A Mexican priest, Fr. Fuentes, who was appointed vice-postulator of the Causes for the beatification of the young seers of Fatima who had died, Francisco and Jacinta, had a conversation with Sister Lucia on December 26, 1957, during which she said:

“Father, the Blessed Virgin is very sad because no one heeds Her message ... Father, the devil is carrying on a decisive battle with the Virgin Mary. He sees that his time is getting short, and he is making every effort to gain as many souls as possible. He wants to get hold of consecrated souls ... the last means God will give to the world for its salvation, are the Holy Rosary and the devotion to the Immaculate Heart of Mary ... when God in His Providence is about to chastise the world, he first uses every means to save us, and when He sees we have not made use of them, then He gives us the last anchor of salvation, His Mother! Father, with the new efficacy Our Lady has given to the Rosary we will be saved, we will be sanctified, we will console Our Lord, and we will obtain the salvation of many souls. In devotion to the Immaculate Heart of Mary we approach the seat of clemency, goodness and pardon, and find there a secure way to heaven.”

And from Our Lady Herself the same confirmation that we are in the times of the Apocalypse, and the Rosary is essential, is to be found in her many messages to Fr. Gobbi.

In the 12th Chapter of the Apocalypse we read: “And now in Heaven, a great portent appeared, a

woman that wore the sun for her mantle, with the moon under her feet, and a crown of twelve stars about her head ... Then a second portent appeared in Heaven, a great dragon was there, fiery-red, with seven heads and ten horns.” In the next chapter 13, there is the “beast coming up out of the sea, having seven heads and ten horns” These beasts are identified by Our Lady in Her message to Fr. Gobbi on June 29, 1983: “Now the struggle between your heavenly Mother and her adversary has entered its decisive stage. The Woman clothed with the sun is fighting openly with Her army against the army under the orders of the Red Dragon, at whose service the black beast come from the sea has placed itself. The Red Dragon is atheistic Marxism, which has now conquered the whole world, and has led humanity to construct for itself a new civilization without God. Because of this the world has become an arid and cold desert, immersed in the ice of hatred and in the darkness of sin and impurity. The Black Beast is Masonry, which has infiltrated the Church and attacks, wounds, and seeks to destroy it with its subtle tactics.”

Again in another message to Fr. Gobbi on October 13th 1985, given at Fatima: Our Lady has identified Marxist atheism and Masonry as the

united army of the ‘Red Dragon’ and the ‘Black Beast’, with Lucifer at its head. “With him are fighting all the demons who have been poured out upon the earth in these times from Hell, in order to lead the greatest possible number of souls to perdition.”

We can see from this message what sort of ‘spirit guides’ would be readily available for all the “New Agers” enticed into dabbling in the occult, and who progress into “luciferic initiation.”

In the Gospels we read that Jesus rescued people from diabolic possession. In Luke 8:31 we have: “And Jesus asked him, saying, ‘What is thy name? But he said, Legion’, because many devils were entered into him. And they besought him that he would not command them to go into the abyss.” Again in Matthew 8.29, the devils cried out, “What have we to do with thee, Jesus, Son of God? Art thou come hither to torment us before the time?”

So there is a time for the devils who are in circulation in this world harassing humans, to be cast into the abyss. Obviously when that time comes they all accompany Satan. Is this a major part of the victory Our Lady announced at Fatima on the 13th July 1917, “In the end My Immaculate heart will triumph”?

This is the Marian Century referred to by St.

Louis Grignion de Montfort, the great apostle of devotion to Our Lady, when he said: “These latter times would be characterized by Our Lady’s presence, which should be understood as a token and promise of the next coming of the Holy Spirit, with the conversion of the incredulous, and the unification of all Christians.” He also said that the final ages would be recognizable by the presence of the Virgin, and that “The power of Mary over all devils will be particularly outstanding in the last period of time.”

The Pope has said we are in Apocalyptic times, so also has said Sister Lucia of Fatima, and Our Lady is saying it all the time in the Gobbi messages. A great victory of God in the Apocalypse is described in Chapter 20: “Then I saw an angel come down from heaven with the key of the Abyss in his hand and an enormous chain. He overpowered the dragon, that primeval serpent which is the devil and Satan, and chained him up for a thousand years. And he cast him into the Abyss, and shut him up, and sealed it to make sure he would not deceive the nations again until the thousand years had passed. And after that, he must be let loose, but only for a little while.” (Apocalypse 20:1-3).

When Our Lady gave Her message to Fr. Gobbi on October 13, 1985 at Fatima, in which She identified Lucifer’s army, the Red Dragon of Marxist atheism united with the Black Beast of Masonry, She also identified Her own army in opposition, All the Angels and Saints of Paradise, with St. Michael at their head—and on earth “My army is formed of all those who live for the love and glory of God, according to the grace which they received in their holy Baptism, and who are walking along the sure road of perfect observance of the Commandments of the Lord.” And her message to her army is: Tight with the weapon of the Holy Rosary, it is with My army that I am preparing the way in which the glorious Reign of Jesus will come to you, and will be a reign of love and of grace, holiness and peace ... ”

To successfully disseminate their ideas the New Age people have to destroy the belief of very many Christians in divine judgement after death, and the possibility of eternal damnation. So they promote strongly the idea that there is a joyful existence after death regardless of one’s beliefs, spiritual state, or moral practices here on earth. Their so-called study of the afterlife is called Thanatology (from the Greek Thanatos meaning death). The

best known New Age luminaries in this field are Dr. Elizabeth Kubler-Ross and Dr. Raymond Moody, author of best selling *Life After Death*. The roots are occult, as you would expect, with the Eastern mystical and reincarnation just beneath the surface. At a public forum Kubler-Ross has stated: “Last night I was visited by Salem, my spirit guide.” On page 70 of his book, Dr. Moody writes: “So in most cases the reward-punishment model of the afterlife is abandoned and disavowed, even by many who had been accustomed to thinking in those terms. They found much to their amazement that even when their most apparently awful and sinful deeds were made manifest before the Being of light, the Being responded not with anger or rage, but rather only with understanding, and even with humor ... his attitude was I had been learning, even then ...”

So in the New Age Scene no credence is given to the Fall, Redemption, need for repentance for personal sin, need for faith in Jesus Christ, the reality of God’s judgement. Instead it is the devil saying, once again, as in Genesis: it is not a sin to disobey God ... you will be like God, you will not die! Transmigration after death will save you when you finally end up in the body of an elect.

That is the devil’s lie. The truth is, as expressed in

Holy Scripture: “It is appointed unto men once to die, and after this the judgement”(Hebrews 9:27). Our Lord has made it so clear in the Gospels in many different ways.

What the New Agers are really after can be seen in Kubler-Ross’s Book *Death: The Final Stage of Growth* (P. 166) where she expresses the hope that in the decades to come we may see one universe, one humankind, one religion that unites us all in a peaceful world.

The Global manipulators plan that religion to be based on Luciferic initiation.

In these times then, powerful satanic forces seek to drag millions of souls to eternal ruin, Our Lady in Fatima in 1917 warned the world that there is a Hell. She showed a vision of it to three small children, and the authenticity of that vision is backed with the indisputable proof of a massive, preannounced solar miracle. And yet since then, apostasy has spread, and people do not believe in Hell. The theologian Hans Kung, for example, spread far and wide his view that Hell is a myth from which people must be delivered. Karl Rahner said Hell will no longer be a reality at the final conclusion of history. For the new-modernist hell is empty, if it exists at all!

But the warnings are still coming from Our Lady. To Fr. Gobbi on May 13th 1988: “Offer prayers and sacrifices for the salvation of souls because I repeat again to you today, many are going to Hell because there is no one to pray and offer sacrifice for them.”

The preface to the 3rd Secret of Fatima was that vision of Hell. The last words spoken by Our Lady just before that secret were: “In Portugal the dogma of the Faith will always be preserved.” The implication there was that a crisis of Faith would effect other nations. A great apostasy can well be linked with a vision of Hell, because the Catholic Faith is all about God’s salvation. And a great apostasy would bring many to Hell. Fr. J.M. Alonso who died in 1981 was an expert on Fatima. Officially chosen, and with access to all documents, and allowed to interview Sr. Lucia, he completed a seventeen volume work on Fatima. He judged that the Third Secret of Fatima, not yet publicly disclosed, was about a great crisis of faith, that might imply deficiencies even among the upper ranks of the hierarchy. His judgement has been proved correct in the light of the messages of Our Lady to Fr. Gobbi. Messages such as: “Apostasy from the Gospel will one day become general in the Church before the great liberating purification” (July 1975).

“Apostasy has already spread in every part of the Church, which is betrayed even by some of its Bishops, abandoned by many of its priests, deserted by many of its children, and violated by my adversary” (1983). By 1989 “some” had become “many.” “Many Bishops, priests, religious and faithful are victims of the great apostasy—what was foretold in the 2nd letter of St. Paul to the Thessalonians is being fulfilled.” Earlier in this work, the message of Our Lady was considered in which She identified the second beast of chapter 13 of the Apocalypse—“the beast with horns like a lamb” as standing for, what Our Lady called “Ecclesiastical Masonry, which has spread above all among members of the hierarchy”, and She added: “This masonic infiltration in the heart of the Church was already foretold to you by Me at Fatima, when I announced to you that Satan would be introduced right up to the highest point in the Church.”

In 1980 Our Lady warned: “Only those who will be with the Pope will be saved from the threat of shipwreck in their Faith.”

St. Paul in his 2nd Thessalonians warns about this great revolt—great apostasy, and the coming of the Antichrist, who “claims that he is god.” And St. Paul warns that Satan will work deceitful

prodigies through the Antichrist that: “can deceive those who are bound for destruction because they would not grasp the love of the truth which could have saved them. The reason why God is sending a power to delude them and make them believe what is untrue, is to condemn all who refused to believe in the truth, and chose wickedness instead” (2Th.2:10-12).

The spread of occultism in the world today, through so many “trigger experiences” is a real choosing of wickedness. When you have Catholic Bishops and Priests involved in this, then the Church, the Mystical Body of Christ, is deeply wounded, and all the world suffers. This is a most important point to consider well.

God reacts to this situation with a withdrawal of His Grace, and a spiritual blindness descends on them. When Holy Writ says that God hardens man in evil, the hardening is a punishment which consists in the withdrawal of grace. St. Augustine says: “God blinds and hardens in such a fashion, that he deserts and does not help.” On one occasion when Lucia of Fatima was speaking with Our Lady, the Mother of God said to her: “Look, My child—don’t be surprised if at a certain moment a certain diabolic disorientation affects the best

of minds ... a disequilibrium so that they no longer judge according to the voice of my Son and of Peter.” The Catholic Faith is a tremendous gift, because it is a direct gift of God. St. Thomas Aquinas teaches that Faith is infused into the soul by Almighty God. He also teaches that to reject any article of the Faith is to reject the Faith itself. A man who has the Faith accepts God’s Word. Now, St. Thomas points out, God’s Word has set up the Church as man’s infallible teacher and guide. If a man, therefore, rejects one article of the Faith, and says that he believes all the other articles, he believes these by his own choice and opinion, not by faith. Rejecting one article of the Faith, he thereby rejects the whole authority of the Church, and he rejects the authority of God, which has set up and authorized the Church to teach truth. Such a man has not the Faith at all. This clear teaching of the greatest theologian of the Church contrasts with the shabby utterances of so many so called theologians of these times of great apostasy.

In the days of Faith in Ireland, which will return for all those who survive God’s great chastisement, children in school were taught the Catechism. Reading from one of those old catechisms (Dr. Butler’s) the following questions were asked and

answered.

Q. What does St. Paul say of apostates—that is, of those who have fallen away from the true religion or Church?

A. He says that “it is impossible for them to be renewed again to Penance” ... that is, their conversion is extremely difficult.

Q. Why is the conversion of apostates so very difficult?

A. Because by their apostasy they “crucify again the Son of God, and make a mockery of Him” (Hebrews 6:6).

St Ignatius of Antioch said that the person who “corrupts the Faith of God for which Jesus Christ was crucified, by evil teaching, will go into the unquenchable fire; and so will the person who listens to him.” That unquenchable fire is not a myth ... the Mother of God revealed it at Fatima in 1917!

St. Catherine of Siena lived through evil days for the Church that she loved so ardently. She was privileged to experience many ecstatic visions in which God the Father enlightened her. In some of those visions God the Father spoke of “Jesus, of whom I made a bridge, the road to Heaven being broken” ... and He said to her: “I have given you the bridge of My Son in order that, passing across

the flood, you may not be drowned ... which flood is the tempestuous sea of this dark life. See, therefore, under what obligations the creature is to Me, and how ignorant he is, not to take the remedy which I have offered, but to be willing to drown.” And again: “Observe that it is not enough, in order that you should have life, that My Son should have made you this bridge, unless you walk thereon.” And again: “The elect and My sons, keeping by the way above, that is by the bridge, follow the Way of Truth, and this Truth is the Door, and therefore said My Truth, “No one can go to the Father but by Me’. He is the Door and the Way through which they pass to enter the Sea Pacific. It is the contrary for those who have kept the way of the lie, which leads them to the water of death. And it is to this that the Devil calls them, and they are as blind and mad, and do not perceive it, because they have lost the light of Faith. The Devil says, as it were, to them: ‘whosoever thirsts for the water of death, let him come and I will give it to him.’”

The devil, as we know, always tries to ape God, and also, as we know, the New Age Movement claims to be building a bridge between mankind and Sanat Kumara—the Rainbow Bridge between mankind and Lucifer! When they have achieved

world government, they plan that everybody will be forced to pass over that bridge!

Who can now save the people of God from the devil's people? The answer can be found in the Old Testament wedded to the Fatima event. In the Book of Esther we read about the plight of the Jews, the people of God, in exile in Persia during the Babylonian Captivity. Threatened with a disaster—a pogrom—the Jews are saved by the Queen Esther, a beautiful Jewess. She risks death by going before the King unsummoned to plead for her race. The King, at first angry, then comes down from his throne, and comforts the frightened Esther, with the words: “Take heart, you will not die, our order only applies to ordinary people. Come to me’. And raising his golden sceptre he laid it on her neck.” (Esther)

The Church sees Queen Esther as a type of Our Lady. Monsignor Ronald Knox, the great Scriptural scholar, wrote: “Who has a better right to stand in God’s royal presence than Our Lady? The law which included us all under the curse of original sin, was a law made for all others, but not for her. Who else dare touch the sceptre that sways a universe?.”

Like Queen Esther in trepidation going before the King to plead for her people, Our Heavenly

Mother, who is the Mother of the Church, has gone into the holy of holies, to the very Trinity to plead for us, because of Her Immaculate Conception, because of Her Immaculate Heart, because of her fullness of Grace, because She is the most well beloved Daughter of the Father, because She is the most admirable Mother of the Son, because She is the most constant Spouse of the Holy Spirit, and because, as She has told us: “It is above all My duty to fight and to conquer the evil one.”

The significant date in the Book of Esther is the 13th of the month, when the edict won by Esther is signed and saves the Jews. The name ‘Esther’ meant ‘Star’. Every time Our Lady appeared at Fatima it was on the 13th of the month, and always there was that star glittering near the hem of her white garment, surely pointing to the Biblical Queen Esther as a prophetic figure of the Queen of Heaven in Her role in the great decisive victory of the People of God over the powers of darkness. We know from the Gobbi messages what our Lady seeks from the Trinity, nothing less than an extraordinary Divine intervention. St. Louis de Montfort said a long time ago: “These latter times would be characterized by Our Lady’s presence, which would be understood as a token and promise of the next coming of the

Holy Spirit.” On September 8th 1980, Our lady gave a message to Fr. Gobbi in which She said: “I will be able to prepare you to receive the gift of the Holy Spirit ... This is His hour, because through His powerful loving action the whole world will be purified and renewed. He will come to you as an ardent and burning fire; He will come as witness of My Son, who has never been so despised and betrayed in His Person and in His Words. He will come to lead back the world to the perfect glorification of the Father. Prepare yourselves to receive this great gift, which My Immaculate Heart has obtained for you.” Many messages have come from Our Lady concerning the Second Pentecost. “Above all a gift of My Immaculate Heart will be the New Pentecost””will bring My Church to a new splendour””It will be the Spirit of Love, through the fire of innumerable sufferings, who will renew the whole of creation, so that there the garden of God may return, the new earthly paradise in which Jesus will always be with you.”

The first appearance of Our Lady at Fatima was described by Lucia in these words: “We beheld a Lady all dressed in white. She was more brilliant than the sun.” What power She has from God! Holy Scripture says in wonderment: “Who is she

that cometh forth like the dawn, fair as the moon, bright as the sun, terrible as an army in battle array” (Song of Songs).

And this is the Lady who tells us: “If you live in My Immaculate Heart, nothing of what can happen can disturb you; within this Motherly refuge of Mine you are always secure, wrapped around by the light and presence of the Most Holy Trinity, Who loves you and surrounds you with its Divine protection.”

She also tells us: “This is the moment for all of you to take refuge in Me, because I am the Ark of the New Covenant” (July 30 ‘86). When Noah had built his Ark, the time came when the Lord said to him: “Take refuge in the Ark with all thy household.” Our Lady, the Ark of the New Covenant, has told us all to do just that!

Every year at certain times the following verses from the Book of Baruch of the Old Testament are said by those who recite the Psalter of the Divine Office. For priests and religious reciting the Divine Office in times of apostasy and of the antichrist it has a comforting message—indeed, a message for everybody:

“Take courage, my children, call on God: he who brought disaster on you will remember you. As by

your will you first strayed away from God, so now turn back and search for him ten times as hard; for as he brought down those disasters on you, so he will rescue you and give you eternal joy.” (Baruch 4:27-29)

Let us end this work with the lovely poem of Joyce Kilmer, who was killed in action in France in 1918, in a war that was plotted by evil men.

The Robe of Christ by Joyce Kilmer:

*At the foot of the Cross at Calvary
Three soldiers sat and dived,
And one of them was the Devil
And he won the Robe of Christ.*

*When the devil comes in his proper form
To the chamber where I dwell
I know him and make the sign of the Cross
Which drives him back to Hell.*

*I saw him through a thousand veils,
And has not this sufficed?
Now must I look on the Devil robed
In the radiant Robe of Christ?*

How can I tell, who am a fool,

*If this be Christ or no?
Those bleeding hands outstretched to me!
Those eyes that love me so!*

*I see the Robe ... I look ... I hope
I fear ... but there is one
Who will direct my troubled soul;
Christ's Mother knows her Son.*

*“This is the Man of Lies” She says,
Disguised with fearful art:
He has the wounded hands and feet,
But not the wounded heart.”*

*Beside the Cross on Calvary
She watched them as they diced.
She saw the Devil join the game
And win the Robe of Christ.*

Joyce Kilmer (1886 – 1918) was an American poet, essayist, literary critic and editor. In his poem *The Robe of Christ*, he warns us that the Devil can disguise himself as Christ—able to deceive even the pious.

Epilogue

Father O'Brien's Message

The recordings and documentation of Father Andrew O'Brien originally entitled *Make Yourself An Ark!* have become variously known as *Build Yourself An Ark!*

Possibly issued as an ancillary document to his recordings, the publication date of *Make Yourself An Ark! An Encyclopedic Digest of New Age and Other Occult Assaults on Christianity* was not specified in Father O'Brien's original manuscript. Nonetheless, one may surmise that the dates of contemporary events referenced in the latter chapters—namely on pages 163, 184, 190, 191, 209, and 221 of his book—are indicative of its pending initial date of release—likely sometime in 1993.

This edition was produced in an effort to further promulgate Father O'Brien's message—it has been faithfully compiled from his original two-volume publication.

29-03-2012