

GENERAL INDEX

Dedication	4
Introduction	
The Great Controversy	. 8
O Vatican of Paul Hofman	9
Personages of the Sacred Mafia of	
the Vatican	
The Vatican's Mafia in the Catholic Churches	. 13
The Gangsters or the Vatican's Sacrilegious Mafia.	16
The connection of the Vatican in the Counterfeiting	
of Billions of Dollars	19
The Vatican and her Connections With the	
Crime Syndicate	23
The Archbishop Marcinkus and the	
Vatican's Mafia	26
The Vatican's murderous Mafia2	29
The Vaticanist Historian Peter de Rosa	30
The Vatican's Alliances with the International	
Mafia	.33
The Holy Mafia	34
The Intellectual, Political and SacredMafia	35
The Sacred Mafia in the USA, Spain	
and Latin America3	37
The Terrorist Mafia of the Vatican	
The Vatican and her Roman Legions	
Connected with the Mafia	41
The Vatican Mafia's Efforts to Destroy Protestants	43
The Lie of the Catholic Ecumenical Movement	
Organized by the Vatican's Mafia	44
Satan wants to Unite Catholics and Evangelicals	
in the Third Millennium	
The Holy Mafia or the Opus Dei	1 9
Writers and Historians who Prove the	- ^
Vatican's Mafia	50

Richard Hammer's Book "The Vatican Connection	
with the Mafia"	53
Vuticanist Historians not compromised with the	
Vatican's Mafia	58
The Vaticanologist Ex-Jesuit Martin	
Malachi63	
The Vatican USA De Nino Lo Bello	68
The Papacy's Journalist. Juan Arias	70
Michael Walsh: Opus Dei by Jesuit	
The Fundamental Lies of the Catholic Church	77
Pontifex Maximus, Millennial Dynasty of	
Witch Priests	80
The Mexican Authors Who Write the Truth	
about the Vatican	83
The Vaticanist Author Rapporport Documents	
the Vatican's Mafia	
The Author Rius and the Vatican	89
The United Nations and the World Order	91
The Mafia of the Vatican is Directed by the	
Antichrist 666	95
The Great Conflict between Christ and Antichrist	
or the Vatican's Mafia	98
The Roman Catholic Church and the	
Last Days	.100
Satan has Covered With Smoke Screens the	
Minds of the Majority of Human Beings	102
Satanic Practices of the Mafia	104
Statistics which Prove the Sexual Abuse of the	
Vatican's Sect	110
General Conclusions	111
Epilogue	113
Bibliography	114
The Complete Works of Dr. Rafael	
Rodrigues G	.116

4 DEDICATION

I give thanks to our Almighty Father for permitting me in these last days of my life to discover the Vatican's Mafia. I dedicate this work of many years of philosophical,

biblical theological, scientifical and historical investigation to all those which, as this servant, are seeking to know and discover for themselves what the Vatican is, and if the Mafia really exists in her.

It has been no easy matter to document oneself concerning the Vatican's Mafia, and to be able to prove it by the secret archives of the Catholic church and Catholic governments and civil just ice tribunals. The fear of Satanic reprisal always subjects one to having to live in fear and hiding from Catholic fanaticism, which through the centuries the Vatican has utilized against her opposers and the Christian reformers. It has cost this Servidor a whole life. But the Lord takes care of me and keeps his angles. This servant and his writings a being persecuted: they are trying to remove them from the libraries and are calling me an apostate and he etical renegade, and I am defamed and slandered.

I give my thanks to the Lic. Rosa Rodriguez, my wife., for her valuable help in the elaboration of this book which today we place on your hands. For people who enjoy reading about good gunshoes doing good work, with the added twist that at the end of the end of the trail sit men in red hats and long robes abusing the power of their religious authority.

INTRODUCTION

To affirm that in the Vatican there exists a more dangerous sacred Mafia than the Sicilian or New York Mafias may appear to be monstrous or inverted by the atheist or most hardcore enemy of the Catholic Church. And even more so when the person saying it is a Monsenor and Vaticanist priest who has not been excommunicated and still has his Canonical licenses. We have been taught that the Organization of Clandestine Criminals of wicked rascals who weave traps strategies; and of assassines which secretly organize and whose terrorist results appear daily in the press as kidnappings, murders, Fraudulent thefts, drug traffickings and money launderings is an irreligious and criminally consciencesless Mafia.

It has been possible to single out through history such famous criminals as Al Capo, etc.. The untouchables appear in films, and voluminous books have been written which always aquaint these Mafias with the Vatican's Sacred Mafia. For that reason, I invite the lector to read the following books and authors so he can know, in his doubts, the true history and the reality of the Vatican's Mafia. And that it is not this Monsenor who invents this or desires to discredit the Vatican. I am a Christian reformer. I love Jesus Christ and his holy church, whose center cannot be the Vatican. The book written by A. Giarcana and Thomas C. Renner, titled "Mafia Princess," 300 pages, shall horrify you with the Mafia in the Vatican's clergy.

We should remember that the sacred Mafia of the Vatican is united to the International Mafia, and that its members, diplomats and hierarchical Nuncios are exempt from civil laws. They are considered to be members of the State of the Vatican, and their credentials as ambassadors makes it easier for them to avoid being brought before civil court or incarcerated. Their

diplomatic passports bach them. Concerning such an important subject, and due to my brief articals, the best thing I can think of is to counsel you to read the following books, on which I also document myself. Concerning the Government of the United States and its Anti-Crime Departments, the book "Inside the Company C.I.A. DIARY, explosive Bestsellor." In its chapters appear names and international Catholic organizations who collaborate with the Mafia and occult their true Which Read The Oath the Knights Columbus Make, etc... Read "Secrets and Spies, The Readers Digest Ass," where you shall be able to see the Vatican's Jesuit Espionage and her programs since World War n. "The Persecutor," by Sergen Kourdakov, where the collaboration of Russia's police is narrarated for us: How terror and sufferings are inflicted on opponents and protestant Christians, who are persecuted by the Vatican's Sacred Mafia. The book which most thoroughly opened my eyes to the reality of the existence of the Sacred Mafia in the Vatican is the book "The Vatican Connection With the Mafia" by Richard Hammer, where the existence of a Sacred Mafia is proven without a doubt, and where the names of papal cardinals and delegates, which have been caught in the traftick of Money laundering, drug trafficking, and the unlawful sales of armaments, and whosurround the pope and mock the law with their Vatican passports, are mentioned. Diplomats, Nuncios, Papal Delegates, Cardinals, Primates, Archbishops etc. Gordan Thomas' and Max Morgan Witt's book "PONTIF," of 543 pages, where those who form part of the Vatican's Sacred Mafia are described with extravagant details, along with their different Vatican's Organism. All the Sacred Mafia's personages! Sinister clerics who kill in the name of god. In this book, you can know them. One of my Vaticanist teachers, the P. Ex-Jesuit Malachi

Martin in his book about the Vatican, and who lives inside the Vatican, narrates for us in detail the Vatican's

Roman Curia and its Mafia members in more than 600 pages. You can comprehend, and that with much

documentation, and with irrefutable evidence, that there do exist a most terrible Sacred Mafia. In the books by Vatican's holocaust." Avro Manhattan: "The Vatican Billions," "The Vatican Imperialism," Vatican Moscow Washington Alliance..." and in the other books by this great Vaticanist teacher, international reward, the Vatican's Mafia and its World politics are proven. Did you know about these books? Before criticizing me, read them and investigate for yourself. Nino Lo Bello's book "The Vatican USA" tells us how the Vatican's owns the biggest percentage of stocks in the United States. Many more authors exist, which I will cite later to demonstrate that the Vatican is "A MAFIA." Save yourself who can! Because she has Satan plan for the next century.

Richard Hammer author of the Vatican Connection with the mafia a explosive book with all the ingredients of a thriller, and started with a hunch it uncovered a billion dollar crime and it led onest honest cop too far to ever go back..

You can see a meeting between Mafia boss Rizzo and two German financiers,a meeting in a Munich between John Connally, the Secretary of the Treasury, and the death by Rizzofather of a man market for the A plot to launder millions in phony securities that led to Archbishop Marcinkus the Vaticans Minister of Finance. The arrest of Michele Sindone, a close associate upof the evidence by high-level Marcinkus.and a cover United government officials.... States The Shocking Story That is Only Now Being Told ...

THE GREAT CONTROVERSY

G. White's famous book. "The controversy," which has sold millions copies and has been translated into 30 languages, demonstrates and coincides with my affirma tions that the Vatican is effectively a Mafia of the Anti christ, and whose seat is the Vatican and the Pope its repre sentative on earth, sealed with the number of Revelation 13 The Vicarius Filii Dei, Joannes Paulus Secundum, in Hebrew WWW. Which sums his Roman Numerals 666. All his lectures have confirmed my beliefs and conclu sions, in my writings, of the Satanic deviations of Roman Catholicism. His book, in more than 600 pages, narrates the reality of just what the Catholic Church is. He descri bes by history the way in which she has known how to use Christianity to riches. Seize Consciences and terrestrial Analyze the persecutions which Christian reformers as Luther Wycliffe, Zwingli, Wolff, Huss, etc... have suffered; and the way which the Vatican and her excommunications and interdictions reformers makes possible the fear of the people, at the cost of perdition of (the) heaven, for believing that the Pope has the keys of heaven; and her fanaticizing Catholics, as we see today, to persecute the separated Christians

He demonstrates what the attitude of the Vatican has been in relation to the Bible; her prohibitions; her monks' and nuns' very well paid for writings in her defense to extend Catholicism and seize governments and to preach a false Christianity. I recommend that you read this book and you shall understand me.

O VATICAN OF PAUL HOFMAN

The Vaticanologist Paul Hofman wrote a book that he named "O Vatican." Its reading of 303 pages opened up a new consiousness to the lector concerning the historical truth of the Vatican. The subtitle that he gives when he calls it "A slighty wicked view of the Holy See defines the corrupt and perverse reality of the Holy See." It is not so holy, but rather a sacred Mafia.

Hofman explains that the books written about the Vatican, and which we find translated, have been promoted by the very Vatican through her thousands of Jesuit authors and Catholic intellectuals. But they, compromised and fearing excommunication, have omitted the reality and truth about the unknown and hidden side of a etely defined when he annoys it by his remark of admiration "O Incredible Vatican:" "O Satan, how Great is thy power when using Christianity to deceive the Catholic.' He analyzes in seven chapters the Almighty House and seat of Saint Peter, a state like no other, with its continuous courts and Middle age offices whose names have been changed to fit the times.

It has an Omnimodus President, an infalible Vicar and Master, who applies the Roman Maxim "locuta est Causa Finita est," that is, there is no possibility to opine. The charasmatic polack has converted the Vatican into the greatest World Political Center on earth. Her Jesuit and Opus Dei diplomats occupy the nunciatures and/or embassies of the whole world.

And the very governments, whether Catholic or not, must send their diplomats and ambassadors to the Vatican to be briefed about world events. He narrates the power of these Cardinals and their prerogatives. The red Popes are named in their councils and synods, as well as the "Black Pope," the director of the Jesuits who has even more power than the White Pope, who as a puppet obeys this Mafia of the Vatican. He narrates what the Vatican Curia is like, with its club of scarlet colored hats, and multicolored uniforms bearing the symbols of heraldic science. It is a bureaucracy with a name. And it has such pontifical privileges that its personages are converted into extraplanetary beings.

It is a Capricious world without human or terrestrial name. In chapter 5 he describes the participation of the Vatican with the Mafia of Milan, the model jobs of the polacks in Vatican offices, the pope's personal secretary, and the states chosen by his personal experiences in his nunciatures Mafioso and knowledge of the slave world. Even his very influencial in the Vatican Mafia, are described. In chapter 6, and which he titles The Devil God Mammon at the Holy See, he describes how the pope spends millions, his fancy foods, Scottish whiskeys, Sherry Wines, Capitalist Companions, Olympic pools and riches of every kind which he possesses. All which demonstrates that he isn't so poor as he hypocritically makes us believe. But he places the most emphasis in the administration of the money in Bulwark banks. Their Mafia Marcinkus, have been caught in the counterfeiting of billions of dollars, to which I refer in my other

articles. This servant has also been able to write one of my books about the Vatican, titled "The Vatican's Finances." Your lector, shall be able to know the point to which the Vaticano has been able to enrich herself. You'll see her businesses, banks, properties, and stocks and bonds of every kind possessed in the stock exchanges of the world. He closes with an investigation on the general of the Jesuits and terrorism, and his programs for world Conquest. Did you know about this? I didn't either and I repent for having served her for forty years. I was deceived. This recognized author, Paul Hofman. Book "O Vatican, a Slightly Wicked View of the Holy See... that is, O perverse, iniquitous, evil, Mafias and negligent Vatican of the Holy See. He documents it all. In every one of his ten chapters and 300 pages, he narrates the true history of the Vatican's misdeeds through history. It is not possible for me to copy such importance documents of investigation in my brief summaries. The author has dedicated part of his life to compiling facts from diverse nations and has interviewed hundreds of curials in the Vatican, as well as Cardinals and historians of Catholicism. I have preferred to write this prolonged introduction and to cite a few authors and Vaticanist historians specializing in the history of the Vatican. From them this servant has learned the so many affirmations which he makes in this book about the Vatican's Mafia. My personal experiences as a Monsenor verify it. The events described in this book are true and the characters are real, the history is based on te recollections, files and records o Detective Sergeant Joseph J Coffey, commanding of the Police of N. Y.

PERSONAGES OF THE SACRED MAFIA OF THE VATICAN

To understand the Sacrilegious Mafia of the Vatican. We should review the papacy's history as written by true uncensured historians. I repeat a thousand times that history has been satanically falsified. I urge you to find out what Christianism is and what Catholicism is. That is, one a church of christ, and the other of the Pope(s). One is celestial with Christian spiritual values. The other values a church of Romanism. Therefore, we can be sure that the leaders of the Mafia are the Pope. Of the 299 popes, which falsely appear as being from Peter to John Paul II, it can be proved historically that 146 are rich aristocrats which allowed themselves to be suborned; 72 died violently, either poisoned or assassinated; 26 were homosexuals; 28 died while bearing arms, as well as their cardinals and bishops.

Let us review the crusades and invasions of National Catholicism and we shall be terrorized. The other 23 popes can scientically be proven to have been libertines and Nepotists etc... And concerning the present pope, I recommend that you read my book about this Polack Pope who has demonstrate during his two decade pontificate that he is the leader of the Vatican Mafia: he who is most pernicious and who has been able to represent the Antichrist's interest best, and who is the fulfiller of the prophecies of Revelation 17. That is why I have titled my other book "The Lies of John Paul II," in which I present the other side of this false Coin which has made us believe in this Mafia.

THE VATICAN MAFIA IN THE CATHOLIC CHURCHES

It may appear almost impossible to prove that the Vatican and her hierarchs have been the origin of the Mafias or clandestine criminal organizations whose members have been corroded society with their deceptions, traps and satanic strategies. We have been taught that the Mafia proceeds from Sicily but we have been blinded to the fact that the Italian Mafia, whose origin is Rome, was dependent on the Vatican and her Criminal Cardinals and pontifical hierarchs. The Catholic Church with her Canons and laws is the best organized secret society in the whole world. We have been led to believe that she represents the values of Christianity, and her members and hierarchs are presented as saints and examples of honestly to society. But on the contrary since the 4th century history shows us her rebellions and disobedience to Civil laws and her persecution of the legitimate separated Christians, whom she defames ans calls protestants or evangelicos in a derogatory way; and she has constituted herself into a Satanic Mafia. Vatican's international organization espionage web extends over the whole world. The archives of agencies which investigate Interpol, F.B.I., and the CIA show how the Vatican's apostolic nuncios, Cardinals and delegates have been caught in unlawful activities together with the New York Mafia. The amazing accusations that I make are not invented, and less do I try to present a sensational subject or be an enemy of the Vatican. You yourself, as this servidor, can prove these things to yourself if

you have at your reach the following books by authors committed to the truth, who define very clearly, and with many documents, that the Vatican is the most Satanic empire of the Mafia, and the origen of crime and wars all over the world.

Read Richard Hammer's very documented best seller, which he titled "The Vatican Connection, the Astonishing Account of a Billion Dollar Counterfeit Stock Deal Between the Mafia and the Church"; which exposes her money launderings and counterfeiting, and how Cardinals, Nuncios and the Pope are involved in crime.

It is interesting to note the names of a whole papal curia enriching itself by robberies, and that the pope's trips are desianed by the Archbishop Marcinkus, the Vatican banker who, using his diplomaticn privileges, they have not been able to arrest; even though he has already been found guilty by courts, as well as the Cardinal Cody of Chicago, Sindona and many others cited. When thou hast finished reading these and other books which I cite, you shall be able to understand the responsibility that my God has placed into my hands to make known the truth of those irrefutable facts: that Catholicism can not be the "holy" church which Christ founded on earth, whose Christian members disentangle themselves from Satanisms, deceptions and crime etc... Renown Criminals have separated themselves from all kinds of corruption. Another book that proves the existence of the Vatican Mafia is David A Yallop's book "In God's Name." His lecture confirmed the facts which I set forth in all my books: that a church which poisons and assassinates its own popes, and God's name, can not be a church of Christ:

As happened to Paul I when he attempted to reform und destroy the Vatican Mafia and the Cardinalic personages who surrounded him. I recommend his hook. I insert his Editorial Photographs, which he publishes, at the end. Another book that proves the things I document about the Vatican is Paul Hofman's book "O Vatican, A Slighty Wicked View of the Holy See." It is incredible that so many Catholics still belied in and colaborate with the Catholic Mafia of the Vatican. The Mystic Mafia, or the spiritual, Jesuit, or holy Mafia of Opus Dei Canonize hundreds of saints who have never even existed for business; and the millions are split up between the general houses and offices of the Vatican. In my book about "The Finances of the Vatican," I describe through 200 pages the way in which the Vatican Mafia enriches itself, and the juicy business of Canonizations, where millions from the Nation's Coffers, which should be distributed to mitigate the hunger and unemployment of the poor, or to increase health and education, instead end up in the Vatican Coffers and are used Satanically. In the name of love and offerings to God, millions in the whole world, and which belong to the Vatican's Mafia, live the dolche Vitta (sweet life). The time has come to denounce the Vatican, the cradle and then of the Antichrist, of witches and only of the seven heads of the Apocaliptic Dragon, publicly. Now, in the 20th century and approaching the third millennium, it is a sacred duty and charge of the conscience that all Christian reformers unite and define the holy church of Christ.

THE GANGSTERS OR THE VATICAN'S SACRILEGIOUS MAFIA

Richard Hammond's (whole) book " The Vatican Connection," of 321 pages, from the title on the front cover "The Astonishing Account of a Billion Dollar Counterfeit Stock Deal Between the Mafia and the Church" to the back cover where he reproduces a photostatic copy with the Vaticans letterhead of the "Sacra Congregazione Dei Religiosi" and where it is admitted and I cite to be of the Banco del Vaticano, is very informative.

- 1) We are willing to buy the complete stock of the merchandise up to the sum of \$950 millions of dollars from 9-3-71 to 10-12-71.
- 2) It is understood that the last two consignments, not probably, could be made together on the 10-11-
- 3) We guarantee that the merchandise will not be resold up to and not after 1-6-1972. Rome, June 29, 1971 with the Vatican's secretary of finance's signature: "Yours Faithfully, Marcinkus." These sacred gangsters, so called because he doesn't want to call them, as Arias does in his book "A God for the Pope," in page 203, "Rogues who love so much to play tennis and drink whiskey," appear in all pages. They demonstrate the reality of the Vatican's gangsterism and rove the Christian deviations which can no longer preach that the Catholic Church of the Vatican is the representative of the spiritual values of a church of Christ. She has converted herself into a much more terrible and fearful Mafia than the New York Mafias, whose leaders we recognise in movies as the untouchables. In like manner the Vatican's

The Vatican Mafia

also untouchables. When are they discovered, and Catholics come to know about corruption of their hierarchs, they excommunicate the reformers and/or critics, true Christians silenced for centuries, and murder their opponents. As with Al Capone and Lucky Luciano etc..., movies should also about these gangsters so the people comprehend that the Vatican Mafia and its gangsters do exist and are a reality. See the video Godfather III. But even more terrorizing is that they eat our brains and teach us that it's a sin to tell the truth, punishable by Condemnation to hell and unremmisible. And even more so when the leaders and culprits are the popes, who are infallible and assisted by the Holy spirit. pulling What impudence and of The author narrates all the documentation and notes contributed about his trips to discover the truth about the so sad history of the buying of billions of dollars in counterfeit money by the Vatican. From the German Capital of Munich to the dates, and names of those interviewed, he slowly explains it all in eight chapters: 1) The Playboy Bunnies. 2) Operation Fraulein. 3) Tapas and Bugs. 4) Coca-Cola. 5) To the Vatican. 6) Beyond the Vatican. 7) The Last Pieces. 8) cover up. These are the titles of some chapters which speak for themselves and whose documened facts have given me the coordination which I needed to accuse and denounce the Vatican's corruptions. This is the published book that I am offering so you may know about the Vatican Mafia. I responsibility for its documentation. To be able to affirm such an important subject of exposing to the Catholic what the Vatican is and is

Monsenor Rafael Rodriguez Guillen

not, and what a Christian church is and what's a Catholic church, we can use the delimatative facts already scientifically documented. Let us not be deceived any longer before the overwhelming proofs which now, in the age of free speech and human rights, those investigators seeking the truth write. It matters not that we are intimidated, as the author and journalist Pepe Rodriguez very well relates in his book "The Fundamental Lies of the Catholic Church." an analysis of the grave (supposed) Contridictions of the Bible manipulated to the benefit of the Catholic church (page 455). He also (shows) up, as many other books on my redaction table, the abuses and lies of a Vatican whose hour to render accounts and to stop makind up stories has come. On page 15 the author refers to "The Experience of This Author After Publishing the Sexual Life of the Clergy," a best seller occupying the prime place of sales in Spain and Portugal. He also confirms that Freedom of Speech is not a Virtue that the Catholic Church agrees with. Before the book was thoroughly distributed, the ecclesiastical hierarchy called journalists from all News Medias demanding and soliciting to have the book silenced. This same thing happened to this servant too. Why? My books -"The Vatican Exposed," the church that Jesus Christ has founded," "The lies of the Pope John Paul II," "The Biblical Mary and the Catholic Mary"- are being demanded removed from all libraries by the Catholic hierarchy. It fears that the truth about the Vatican Mafia should be known.

THE CONNECTION OF THE VATICAN IN THE COUNTERFEITING OF BILLIONS OF DOLLARS

I am making known the truth reality of one of the most secretly guarded subjects of the Catholic Church: concerning her finances. As a Monsenor and parish economist, being a witness in different countries of the administration carried out in the dioceses, parishes, Vatican offices and chaples, I have been able to collect a heap of reliable proofs and documents, together with an uncompromised biography of authentic authors and writers, the majority excommunicated, and their works listed on the INDEX. The majority of these have been written and have English been not translated. They are unknown and ignored. Today, being retired, I can open up one of the Vatican's most jealously and perpetually occulted chapters: how she keeps deceived, preaching how poor she is, when the reality is that the Vatican is the greatest existing economical power in the world. I will try to prove this, documenting myself on books such as author Richard Hammer's. This author related how from the year 1971 to 1973 a billion dollars in securities have been stolen, swindled from the safe-deposit boxes, how this money has been found in international Markets. These documented proofs and testimonies demonstrate that \$900 million of these securities and perhaps much more will be found in the Vatican during Pope Paul VI's pontificate. The declarations and facts adduced by this writer, Richard, are considered, as he very well relates, "an explosive

expose of world wide swindles." That is, an explosive narration which reveals how the Vatican and the Mafia have been involved in these swindles, principally in the United States' most powerful businesses, in Europe's airlines and in the Vatican's businesses in Rome. With names of the camoflaged Catholic personages of the high-class irreproachable and untouchables.

Through his 300 pages the author describes all those personages of the American Mafia and of the Catholic apiscopate, as well as their banks and connections, which are known. He interviews "racketeers and forgers and high level dons." That is, the human breed of rogues and counterfeiters, including the emerging aristocratic class, which keep us fooled; in this case church and her Vatican administrators The documented and historical relation of these acts appear on every page. They have shocked me! I read the whole book and have memorized those facts which complement and certify my many years work and the conclusions of my book "The Corruption of the Vatican:" that we have been deceived by an Institution that makes us believe that she represents the values of Christianity. But her values, as we can analyze in this book, are material and unspiritual. And her connections demonstrate that, as the Mafia's, her interests are not the salvation of souls but her enrichment and the usurpation of the Christianity she claims to represent.

The whole book appears to me to be a history of the underworld of organized crime, Ecclesiastical dignitaries, as the Vatican banker, Archbishop Marcinkus, and North American prelates, keep

appearing. All of them deny their participation. But they have been sentenced by judges to jail terms. But they exploit their high positions as dignataries and are taking refuge behind their privileges as exempt diplomats. It is a history I recommend to the lector so he can know the truth about the Vatican's finances and connections with the very Mafia and its false Catholic authors. I shall limit myself to copying things about some of the Vatican's Sacrilegious personages who still accompany him on his political and business trips around the world.

You shall know them. I insert their photographs. So that this servant can prove these very serious - and perhaps incredible to some lectors who don't know about them - affirmations, I'll base myself on Richard Hammer's book "The Vatican Connection the Ashtonishing Account of a Billion Dollar Stock Deal Between the Mafia and the Church." It is documented on the very office of the organization of Crime Homicide Task Force, New York City police department.

You yourself shall know the names of these clerical criminals, from the Archbishop Marcinkus, the third most powerful man in the Vatican, and its financial administrator, to Roberto Calvi, Rizzo, Benelli, Vaznozzi, and Cardinal Cody, the corrupt Cardinal of Chicago connected to the New York and Chicago Mafias. I recommend that you read the list of the Vatican Mafia from the first to the last page. You shall be shocked. And look at their photos, which are pursued but shielded in their diplomatic. Cardinals, pontifical curiales, archbishops, bishop, German, American and Italian Monsenores, Nuncios and

delegates - they are all enumerated, together with the banks and businesses where the billion-and-a half dollars of laundered and counterfeited money of this Mafia, which steals in God's name, and which deceives the world, ends up. All these apodictic facts, that is, scientifically provable, verify and expose the reality of the Vatican Mafia, which is very secretly occulted. Today we can unmask the true face of what the Vatican Mafia is, as well as its connections to the other drug trafficking, money laundering organized crime Mafias, since the names of their velvety prelates and Catholic hierarchs are already indentified on the lists as those being pursued as criminals and judged guilty. It is time, dear lector, that the truth be known and the lie denounced, and even more so when this lie appears dressed as Christianity. The blessed lie that the false Scholastic Philosophy of the Vatican has- imposed shall never sing victory to the blessed truth which is Christ and his teachings of salvation. The lies of which we have been victims, all of us who have been education in Catholicism by false teachers, shall never be able to conquer the rational truth not imposed by the inquisition, which takes away our right to Opine and the respect for our human rights.

The remaining people of God, even though a minority, is a people that obeys the divine Commandments and mixes not with the lie. This people of God shall triumph together with the immaculate Lamb Christ.

THE VATICAN AND HER CONNECTIONS WITH THE CRIME SYNDICATE

may appear a monstrous and unheard of falsehood to affirm that the Vatican and therefore the Catholic Church is entangled and involved with the Mafia's businesses and politics worldwide. But that's exactly what I believed as a servant. As a Monsenor and priest who has occupied such divers positions as parson, chaplain, professor and Monse nor by right, and as a Vicar to East Chiricano in Panama, I could not believe that I had been serving such an ecclesiastical institution as this. I myself, now that I am retired and have finished writing my diary and memoirs, in one of the books that I have published, titled "The Vatican Exposed," have narrowed her Dogmas and Oaths of Chastity, Poverty and Obedience. Her overthrow in the third millennium is a fact reality True Information which can be scientifically verified. The Vatican only puts out and occulted documen To come to the conclusions to wich this minister has come, and to be a witness thereof, I have had to dedicate my whole life to gathering the proffs presented in this book.

I've had the privilege of holding in my own hands the secret archives of the Vatican and her Catholic dioceses and libraries; to consult unbiased and uncompromising authors and their reliable testimonies and writins in the United States, which are still written uncensored in English. This is what has encouraged me to make known one of the most jealously hidden and ignored chapters of this

institution: the reality of the economical power of a church that passes for being poor and representing Christianity, when the truth is that all her interests are others.

The evidence which we present proves the fact that for centuries we have been the victims of her brainand conscience washing; and that through her Scholastic Philosophy and false teachings, imposed on us without our right to opine, we have been made to suffer. This motley and fictional drama, bordering on the unbelievable Dantesque episodes divided of sinister personaves of the underworld sanctity, of clergymen dressed in velvet and papal capelos, and of cardinals, archbishops, bishops, and priests pertaining to criminal syndicates and involved in money laundering is being exposed, and their swindles and bank counterfeitings brought to the light, along with their names and deeds. And it's the Civil tribunals and not the ecclesiastical, which are proving these deeds and condemning them as criminal swindlers of all humanity.

I make not these affirmations irresponsibly. On the documented bibliography which I possess on my redaction table, of Vaticanist authors who have dedicated our lives to investigating the intrigues of the Vatican's finances, I document this work. Among Richard Hammer's theses "The Vatican are Connection"; Avro Mannhattan's "The Vatican Politics in the World"; P. Reese's "Inside the Vatican"; and Juan Arias' "A God for the Pope." All very reliable historical documents which I have been able to consult and by which the lector himself can know the truth about the lies and falsities that the

Vatican and her hierarchs would have us believe. And if we are ANATEMA SIT; that is, we are to be excommunicated. By this means, and by magnifying Papal infalibility, and by proclaiming them to be the very representatives of Christ, they have kept us fooled for centuries. But today the new democracies and human liberties permit us to declare and prove the truth and to expose the lie. Here are some precise facts: A) "Playboy bunnies being turned onto drugs and into hookers by a couple of lower echelon Mafiosi in New York. Rogues and drug addict hoodlums, all echelon's of the New York Mafia." A contract for a beating and, if necessary, a killing given by Mafia cheiftain Vincent Rizzon on California real estate dealer Jerry Marc Jacobs. All these regrettable personages and their connections with the finances of Germany, the United States, and the Vatican, keep appearing in so documented a book, which I mention and which inspires my articles. Even the very secretary of the Vatican, John Conolly, and the Archbishop Paul Marcinkus, in charge of Vatican's finances and who arranges the scheme for the buying of millions in counterfeited money, appear. I possess a very extensive documentaion of the connections of the Vatican to the Rizzo family, a famous gang of Mafiosos; of agents contracted by the Australian police to investigate the Mafia and the Monsenor Martinez, Secretary of the concerning \$950 million and how this Capelo Cardenalicio denies all when he is found guilty. Thus are all liars. But they appear before society as persecuted everything inside out.

THE ARCHBISHOP MARCINKUS AND THE VATICAN'S MAFIA

The master and intellectual agent responsible for the scheme of billions of dollars of counterfeited money, and who also finances the trips of the Pope Wojtyla, is Marcinkus the author of the monetary acquisitions of laundered money and securities and bonds in European and American banks. He is the most astute personage and right hand man of the present Pope John Paul II. As Juan Arias very well says in his documented book "A God for the Pope" in page 202: "When the scandal of the Institute for the works of the Religion (IOR) and the Banco Ambrosiano was exposed, it was known Monsenor Marzinkus was a member of administrative board of Banco de Nassau." That particular Bahamas bank was one of the fiscal paradises through which Marcinkus operated with Roberto Calvi, President of the Banco Ambrosiano, in collaboration with the "Vatican's Bank," is confirmed by Juan Arias, who accompanied the retinue of the pope. He says: "When the pope's airplane arrived at Nassau's airport for a technical stop, two men dressed in black, counselors of the pope, came near in the heart of the night with a briefcase." All journalists were prohibited to descend. I have written a separate article concerning that incident. It is incredible that taking advantage of the night, illegally acquired securities are interchanged. And even more incredible is that instead of taking these clerical swindlers to jail, they are instead rewarded with trips wherein more millions are given to them for the "works of

(IOR), and that the North American Religion" Marcinkus was promotec from being a prelate of a bishop to archbishop by the Pope Karol Wojtyla. A member of the Mafia. Here you have the reason for the Mafia of the Holy See, which is not so holy; for the lack of credibility concerning the billion dollar scandal; and for the bankruptsy of Italian banks as thousands of members come out of the Catholic Church in search of God in other Christian churches. For the Catholic God which her corrupt hierarchs preach could never be the true God, but rather, as Juan Arias titles very well, he is "A God for the Pope": His own Polack God of National Catholicism. A Political God. A filthily Rich God. A Catholic God who could never be a Christian God, and much less represent a church founded by Jesus on earth, whose values are material. A Christian God not Kingdom is not of this world. We are proving, and her deeds confirm it, that the Kingdom of the Vatican and her church has gotten a foothold in this world, and that its interest are not the salvation of souls but other pagan gentile interests of the dolche vitta, without working, which its prelates, priests, friars, and nuns live and enjoy at the cost of falsifying the authenticity of Christianity, converting it into the biggest economical powers of the universe: it is a secret Mafia. The buying of billions of dollars is very thoroughly documented by the author Richard Hammer in his book "The Vatican Connection," from which I copy the following: "The subsequent collapse of several Italian banks and the arrest of Michele Sindona, a financier deeply involved with those banks and a close associate of Archbishop Marcinkus." In

another article I will narrate concerning this sinister and swindling personage sindona, together with his great Marcinkus, which, thanks to US Attorney General Richard Kleindienst intervening to protect those at the top when the investigation got too close, were also excused by the Pope John Paul II and continue with even more authority to administer the finances of the Vatican. With the publication of this book "The Vatican Connection," the whole history of actors Joseph Coffey, Jacob's father, Richy, Vincent Rizzo, all will known members of the New York and California Mafia, many whom I shall mention, is revealed. And through the interviews of all witnesses over the years, which support the documentation in transcriptions, confessions, recorded interogations, clandestine telephonic connections, the Congregations Dei Religiosi's written documents (which I insert at the end), and the photographs of the authors, who are officials of the Organized Crime Homicide Task Force, N.Y. City Police Department, the truth about the lies and falsifications in the finances of the Vatican have been known. I desire not that the affirmations which I make herein. after I have dedicated years to investigating and documenting myself on the secret archives of the Vatican and her satanic dioceses and emporiums, to which I have been appointed to serve, should make you feel distressed, defrauded or frustrated for opening your eyes in conscience to this jealously hidden reality. Many of us have given ourselves to the task of wanting to correct a church which has deviated from Christianity.

THE VATICAN'S MURDEROUS MAFIA

books which most influenced my One of the investigation and thinking concerning the Vatican's Mafia is that written by David Yallop, titled "In God's Name;" wherein, in seven chapters and 328 pages, he narrates with documented facts the way in which the Pope Paul I was poisoned, after only ruling for 30 days, for wanting to reform the corruption of this Vatican Mafia; and for wanting to make disappear this group which surrounded him; which was being pursued by international justice and is connected to the Mafia, and have been found quilty already by International Tribunals; And is being pursued by Interpol.The whole book is a testimony to existence of the Vatican's Sacred Mafia, with the names of Cardinals, Archbishops, and Monsenors who participate in crimes and who are responsible for the collapse of the Vatican's Banco Ambrosiano and Read subsectient consecuences **Political** Corruption, Scandal In Rome has buffeted the Church," in the National Catholic Reporter, Vo.29, page 16, March 26. You shall be amazed, as this servidor. Marcinkus, Cardinal Villot, secretary of state, Calvi, Gelli, Chief of the terrorist organization, P. Michele Sindona, who is in jail now, and the Chicagoan Cardinal John Cody who were all to be relieved from their duties, yes, these six men, are they which poisoned Paul I. And it is these same men which this Pope rewards and retains in their duties. Before seeing themselves on the street, they unite and sentence the Pope and then elevate John Paul II as his successor, who, perhaps fearing his own death, rewards them and keeps their company.

THE VATICANIST PETER DE ROSA

The Vaticanist historian Peter De Rosa, in his best seller, titled "Vicars of Christ the Dark Side of the Papacy" - that is, the unknown false face of a coin which has kept us deceived for centuries, teaching us a false history and making us believe that the papacy is the seat of Peter and rock of Christianity; when we can now prove that it is not so, and that her acts and deviations from the teachings of Christ are not the same as those of a Vicar of Christ: she is an impostor who has assumed the divine authority.

The author, P. De Rosa, reveals an unbelievable history, a devasting history which the papacy has lived for centuries. He says: "No Catholic can ignore its conclusions." Neither can the Christians, whose roots originate from Catholicism; nor can any esoteric believe, agnostic or atheist; for now in the 20th century, true uncensured history is being written. Human rights now allow us freedom of expression and the liberty to scientific investigation. It is a friend's book, not an enemy's. One who is dedicated to the truth.

Peter De Rosa, as Gordan Thomas, another Vaticanist whose book is called "Pontiff," very well signals "is the perfect balance between impecable research presented as compulsives readings." Other Vaticanist writers, affirms Rvd. Michael Keane, say: "He is a good man, doing something to ensure that the church he loves will be found less wanting in the future."

The Dubling Evening Herald, about Peter and his book: "He opens the stained glass windows and

clearly outlines the evolution of the church's teaching, too often shaped by whims of corrupt, despotic, and fanatical popes." the translation is easy, and they are the same conclusions to which I come in all my books, proving the deviations and corruptions of the Vatican and, consecuently, of the Catholic Church in cite their words. It General I is Catholics should not be governed by apostate educators. They should analyze and get to know the true history of a church which teaches us that she is holy and the only one through which salvation comes; but her acts are so corrupt now that they lead us to eternal condemnation. "It is time," says Peter, "to examine with very objective realism, the biblical, moral, and historical deviations which she has been deceitfully teaching us, and to correct her errors by writing a new, true history according to the teachings of Jesus Christ.

He demonstrates how, from the 11th century, and Pope Gregory V (10207-85), the Pope attributes himself with the right to not commit any errors; and who has the power to set up kings and princes or to cast them down; and that he, thereby, must be a saint. The supremacy of the divine right to the human right is imposed. And so here you have where my opinion resides: that the papacy is converted in just another state and dictatoship of National Catholicism. Peter mentions the dynasty of the Borgia's Papacy, with the immoral Alexander VI at its head - a Spaniard who, as the emperor Carlos V and the Catholic kings, converted the Spanish empire and Catholicism into a National Catholicism, as it is today; into everything

except the church which Christ founded, which was non-political, without worldly interests, evangelizing the poor and the sinner; whose mission on this earth is only the salvation of souls, not the enrichment of herself using Christianity falsely. I have written a book about this subject...

Peter De la Rosa, in 482 pages, classifies the power of intentions Vaticano and her of governments and the separated churches by means of the sacred Mafia, and the imposition of her claim to being the only church exclusively through which comes salvation, excommunicating and silencing her oponents and critics, and not caring about the diffusion of the most satanic slanders and defamations to destroy the socially. He documents the diabolical persecution that hundreds of Christians suffer, and the errors committed by their own intellectuals. And demonstrates the unjustified false arguments of the Vatican, which, today in the century, of lights, no longer can be sustained.

He presents an epilogue of much interest to Vaticanist author; where he reflects, historically, the chronology of the Popes, the ecumenical councils, the council memebers, the sources from which he draws and documents himself, and a selective biography which is necessary to know in order to affirm that the Vatican Mafia does exist, of which we have apodictic proofs... that is, true! with the scientific arguments.

THE VATICANS ALLIANCES WITH THE INTERNATIONAL MAFIA

The vaticanist writer and Ex-Jesuit Malachi Martin writes his thirteenth book, which he titles "Vatican" and recently "The keys of the Blood, Pope John Paul II versus Russia and the West for Control of the New World Order." His titles alone prove the existence of the sacred Mafia.

Manhattan, Malachi. Avro Nichols. Hebblewaite, Richard Hammer, Reese, P. Hoffmanthese Vaticanists all write the Vatican Mafia, together with many others whom you can compare in the biographical list which I insert. It is my desire that vour understandings, as mine, be founded on true documents and the best authors of this present time. These books are written in English and are translated into other languages except Spanish-because of Catholic ecclesiastical censureship. Avro Manhattan's hook "The Vatican Moscow Washington Alliance has also helped me prove my subject, as well as Nichol's "The Politic of the Vatican," "The Pope's Divisions Catholic Church Today." Roman the authorized Vaticanist A11 best sellers and historians show and document for us very clearly how the Vatican has organized herself through the centuries with the help of the Mafias with which she has collaborated. Her iniquitous inquisition through the centuries has maintained this sacred Mafia. Read tny book "The Catholic Inquisition and Persecution," which is documented with my personal experiences during 50 years.

THE HOLY MAFIA

It has been possible for reliable authors, as in Mexico Manuel Buendia in his archives and dossier, titled "The Clergy," to document it all. He describes the way in which the Catholic religious orders of Opus Dei, the Jesuits, Legions of Christ, and the other two thousand existing orders have acted in the Catholic Church, depending on the Vatican and on the party of National Catholicism: they are all Roman legions and more harmful than the worst group of Mafias existing on this earth. They are all involved with the Mafia.

In constant search to define what the Christian Church of the Bible is and what the Catholic Church is, I find that the existence of the Mafia in the Catholic Church is what defines her best; and that the Sanctity of the Christian Church, guided by the holy Ghost and practical Christianity of her members is what defines her; while Catholic members continue practicing another agnostic faith; that is, a mixture of esoteric philosophies and pagan religions with antibiblical and satanic doctrines.

To understand the Mafia sects which nourish the Pope and the Catholic Church with their vow of unconditional obedience, I recommend that you read Michael Walsh's book titled "Opus Dei," an Investigation into the secret society struggling for power in the Roman Catholic Church. His lecture demonstrates the existence of the Mafia in the Vatican and its intrigues to take over world power. This book and its documentation shocked me.

THE INTELLECTUAL, POLITICAL AND SACRED MAFIA

We are tired of hearing talk about the drug trafficking Mafia, stupefacient and famous criminal gangs whose vast sums of money intervene in political, educational and religious affairs; but that it never occurs to us that amongest these three groups there exists a holy communion with the Vatican Mafia, whose leader is the prince of lies-the very satan; whose tentacles are taking over society by means of the Roman Catholic office a11 over By my living experiences in the politics of Spain, Panama, Puerto Rico, USA, Mexico, and Chile, where as a priest and Monsenor I formed part of Franco's, General Nogueras', Governor Carlos Romero's, Pinoche's, Reagan's, Carter's, Bush's, and Clinton's dictatorships, I was able to know very closely and al and economical crisis in understand the political Mafia which governs these nations. Every one of them make pacts with and ally themselves to the Vatican. Read 'The World Council of Churches CMI ASD Directory of Christian Councils 1985. Dictatorships and the Vatican."

With my two doctorates and Master in Divinity, Professor and teacher during thirty and five years, occuping administrative charges, I was able to come to the conlusion that there indeed exists a Mafia, and that it has taking over all programs - and that the reasons for which all universities of study and progress are created are all false. It is just a business for that Mafia through which it may enrich itself in the name of the education and poverty of the people. In the University Complutense of Madrid, where I

graduated with two doctorates in philosophy and Educational sciences and in Philosophy and letters in the pontificil universities, all directed by the Jesuits and the Opus Dei and their Mafiosi inner circle, I am a witness of the false intellectual Mafia of Mediocre teachers, dominant and enriching themselves in the name of educators.

I have had the same experience's in Spain, Panama, Puerto Rico, USA, Mexico and Chile, where I have exercised professorship and where I pertain to the university faculty. They are full of fatuous doctors. The most pernicious Mafia and the one I consider to be responsible for the spiritual and economical crisis in which we live-is the sacred or religious Mafia, which, in the name of the poor Christ, has enriched itself and washed the consciences of the people, and which is taking possession of human rights and keeps us deceived hypocritically.

I have been writing as a Monsenor, priest, and Vaticanist Critic for fifty years. I have been in investigating and collecting the facts to write 20 books on the subject of the corruption of the Vatican's sacrilegious Mafia (as this book, titled "The Vatican's")

mafia"), her pacts and alliances with governments in order to take over the whole world in the third Millennium and to elimanite the groups or opponents of The New Order, which, from the Vatican, shall be imposed by force. Read on the Internet: http.www. vaticano.com/Rom/Papa.htm, world power next to USA and you shall be amazed. I refer to it in my book "The Lies of Pope J. Paul II."

THE SACRED MAFIA IN THE USA, SPAIN AND LATIN AMERICA

My Vaticanologist teacher is Avro Manhattan, the same as a hundred other Vaticanists whose writings have fallen providentially into my hands after an arduous search through the libraries and bookstores of the United States-the only nation where the freedom to investigate and opine and express ourselves according to our conscience still exists; and where Catholic censorship still has not been able to destroy and exterminate these books, though in these moments shall does all within her power to keep them from becoming known and persecutes their Christian translators.

I am a witness by the persecution which is being executed against me for wanting to reform so much corruption. What is the motive for wanting to silence and hide such truth? You can have your own opinion and conclusion. Why should there be any fear to make the truth known publicly? Is it not that Catholicism fears that the reality of the Vatican's corruption should be known? And that once her falsities become known, made known by scientific Vaticanists, the false Christianity which she has been preaching for centuries will come to an end? If this corruption should become known, it would make the Vatican empire disappear.

Here you have the reason why she prohibits the reading of the Bible; and its translations are interpolated and adulterated to serve her interests. You should know the 9 books written by Avro Manhattan, whereby you shall be able to completely understand

the reality of what the seat of the Antichrist is-the seven mountains and hold of the Satanic Pontifex Maximus, the Millenary Dynasty of witch Priests! Mother of all Abominations (Revelation 17-18): 1. "Spain and the Vatican." I am a witness of the Civil War and can confirm that everything Avro Manhattan says is true, and even understated; for I lived those years in Spain and was astounded. 2. "Latin America and the Vatican ." I have lived for 35 years in Latin America and Puerto Rico; and I testify that everything that Avro Manhattan affirms is true. And I am a witness of the spiritual and material poverty caused by Catholicism, and of the despoiling of the Natives from their lands and treasures to enrich the whore even more. Now she's exacting times and sacrilegious 3. "The Vatican and the U.S.A." sales. I am living retired in the USA and have been documenting myself in its libraries and universities and ecclesiastical Archives, and I have a library too of more then a thousand volumes of Vaticanist authors. The United States is the Cradle of democratic liberties, which the Vatican and her Mafiosi Clericals want to make disappear. I am a witness to this. Read chapter 21 the Victors: The FEMA club Rome, USA and the Vatican.H. "The Vatican in Asia."5. Religion in Russia."6. Catholic terror over Europe." This last book demonstrates the participation of the Vatican and her Catholic Churches in terrorism; and how her death squads, wherever they arrive with their Vatican envoys, come with the consigns of destroying democracy and seizing military authority through chaplins and apostolic Nuncios. As I've mentioned previously, I am a witness - I agree with everything

which my teaching Avro Manhattan is describing in this chapter. The Nuncios are named gelded Generals in the armies

"The Religious Massacre of Yugoslavia;" you shall be shocked, as this servant was, at the documentation that Avro Manhattan presents about the Catholic intervention in the sad events over which we are presently presiding in these moments. Catholics don't know the truth. It is hidden from them. All they hear about is the apparitions of the Virgin of Medugorie in Croatia, her secret messages etc... and the people are fanaticized to kill and take over an orthodox and Muslim Nation

- 6. "The Dollar and the Vatican." I have written a book, which I title "The Finances of the Vatican," and when I read Avro Manhattan's books, I observed that I was in need of such precious documentation. And even though I come to the same conclusions, through my living experiences in her, I was ignorant, when I about the documented fountain which Manhattan presents and which I recommend to you. By such you shall be able to understand me. this great Vaticanist also has a book called "The Vatican Billions," wherein he makes known the immense economic power of this sacrilegious Vatican Mafia.
- 7. "The Catholic Church Against the Twentieth Century," that is, the way in which the Catholic Church wars against and attacks democracies, which are defeating the dragon with seven heads: 1. The Pope. 2. The Cardinal. 3. The Archbishop. 4. Bishop.
- 5. Parson, 6. Priest, 7. Deacon,

THE TERRORIST MAFIA OF THE VATICAN

This affirmation would appear to crash violently against, and annoy and offend, those of us who have been educated in the Catholic Church. A provocation which horrifies, and which only now, in the age of freedom of expression, can be made known to the thousands of ignorants who have believed the ecclesiastical hierarchies to be a good faith. But the terrorism and the Mafia of National Catholicism have been proven beyond a shadow of a doubt by many vaticanist writers, whose biography I accompany, and by my own living experiences of the Satanic persecution I receive.

The Network of international espionage which the Jesuits control Lumen 2,000, the Oaths of the Knights of Columbus, John Paul II's messages in 'The Vatican, World Power" to errase every vestige of the Evangelical Religion at the start of the Third Millennium and the legions of religious orders with their thousands of Monks and Nuns, sent all over the world by the Vatican - keep the Catholic entrapped and at risk of disappearing if he fails to fulfill the canonical laws.

The records and secret archives of every priest, Catholic, and liberal down the centuries exist in the Apostolic Nunciatures. They have been accumulating the whole history of nations, associations, intellectuals etc... Thus is has been able to maintain a power which no other empire has ever superseded not even the secret police of Nazis, Russia, USA, or any other dictatorship within memory. I narrate how the Vatican acts against her opponents.

THE VATICANS AND HER ROMAN LEGIONS CONNECTED WITH THE MAFIA

The Vatican and her Catholic agencies, dioceses, parishes, social institutions, universities, colleges, religious orders, and the thousands of men and women scattered all over the world are the very same Roman legions which at one time existed in the Roman Empire, and which have continued to survive in the Catholic Church until the 20th century. They have retained their same Roman names in Latin, their laws, philosophy, agnostic, hermeneutical and esoteric theologies and beliefs, their cults to the gods, pagan customs, and satanical ceremonies, which we can see in the liturgy, writings, and papal decrees of the Catholic Church.

To be able to make this affirmation, we must go over its history of Rome and alliances Catholicism. In my book "Lecture on the Humanities" vol. I and II, I make resumption of the cultural and political history of Greece and Rome in their legions, laws, dictatorships etc . . . We can comprehend the way in which the Catholic Church has committed herself to maintaing these same Roman legions, but with the name of Jesuitical, dominican and Franciscan legions Christ of In my brief articles, I describe the power and terrorism that National Catholicism, or the political state and Dictatorship of the Vatican, has been exercising through the centuries. I include a biography at the end, and I recommend that you read Claire Sterling's book "Terrorism The International Network," so you can know the truth about these Roman legions and their might, who work in the name of the Vatican and have

even taken over the Human Rights Offices, even though the Vatican noe her Mafiosi curiae doesn't respect them.

Domingo de Guzman, founder of the Dominicans and Inquisitors and the intellectuals, Ignacio of Loyola, founder of the Jesuits, and Jose M. Escriva, founder of the Opus Dei or holy Mafia - these Roman legions maintain National Catholicism with the power which we can see today. They have seized half the (financial) capital in Europe and in America. And they maintain a Network of international espionage, an inquisition, as well as the biggest banks and businesses of the world. I have been educaded and have lived as a priest, Monsenor and Doctor in her universities; and I have been witness to these Roman legions in Spain, where I worked as Rector a parish in Sevilla, and I saw how seized power and implanted the Franco dictatorship and violent theologies. They were all Roman legions and terrorists disguised as Christians. The 400,000 male and 800,000 female members of these two religious orders, and the 1,500,000 others from different religious institutions which serve the Vatican, are they who are in charge of planting the seed of the false, antibiblical doctrine which has distorted the minds and hearts of millions of believers. And they have converted Christianity into agnostic powers, straying away from its spiritual values of salvation. They have fabricated a gothic, baroque, renascent and dead Christ, an idolatrous cross and fabricated saints.

THE VATICAN MAFIA'S EFFORTS TO DESTROY PROTESTANTS

"The most significant event in nearly 500 years," says Dave Hunt in his book "A Women rides the Beast," "was the pact and joint declaration signed between evangelical leaders and North American Catholics on March 29, 1994," titled "Evangelicals and Catholics together: The Christian Mission in the 3rd Millennium.

I recommend chapter 1, where the efforts that the Vatican makes to Catholicize the Protestants and her tactics to achieve it are proven. The groups which signed it appear: The National Association of Evangelicals, The Home Mission Board and Christian Life Commission of the Southern Baptist convention, Campus Crusade for Christ; and presidents of Christian Universities as Richard Mouw, Robert Simons ... the document of 25 pages or so presents the advances of Catholic evangelization and the disappearance of the genuine Christian values which motivated the separation from the corruption of Catholicism. This is very sad and confirms the apocaliptic prophecies of the apostacy of the last time.

The evangelical leaders which signed the declaration conjointly fell in the Satanic trap of turning back from authentic Christianity, with which the remnant still struggles to defend itself against the claws of the Antichrist riding the beast and whose blasphemous name is 666: Vicarius Filii Dei. Johannes Paul II WWW (Revelation 13; 17; 18).

THE LIE OF THE CATHOLIC ECUMENICAL MOVEMENT ORGANIZED BY THE VATICAN'S MAFIA

I am a witness to and have assisted in the ecumenical Catholic - Christian sessions; that is, of the hope of uniting all the Christian Churches under Jesus Christ as its recognised founder: one only church, with one sole undivided mystical body. In my different assignments as parson, chaplain, and Monsenor through many years, having pertained to the universities at the "Intervarsity," I have exercised professorship at the ecumenical reunions in the Evangelical and Catholic Churches and seminaries: hours and hours of discussion, only to come out with my head on fire and cold feet.

Before the grave beliefs, separations and Polemics between the Catholic and Protestant

Churches, I come to the following conclusions: that the ecumenism which John Paul II and the second Vatican Council want to impose is a false waste of time.

It is impossible to be able to unite all Christianity when the Catholics want to continue following the standards and recommendations of the second Vatican Council.

I recommend Jesuit P. Bernard Leeming's book "The Vatican Council and Christian Unity," where the lie of the purpose for the Council and its Ecumenical Decrees and Constitutions over Ecumenicism, and of the supposed good intentions of Pope John Paul XXIII, who convoked it, and his Encyclical "The Unity of the Church, June 20,1959, appear. When we study it, the whole; book is a description of

the differences of the Catholic Church in relation to the bible, Mary, the Eucharist etc . . . and the possible hopes for unification, of the good intentions of the Council of Evangelical Churches of the Union, of the Angelican Communion and of the hopes of all other churches for unification etc. The Jesuit writer, as well as P. Dominico Willems in his book about Karl Barth. a Christian writer and theologian, interpret ecumenism as agreeing with the interests of the Vatican: that even though they call the ten Councils which have existed "ECUMENICAL," for they wish not to lose clients, they decree one thing to deceive, and practice another; and that at the hour of these ecumenical reunions, instead of dialogue they filtrate their false doctrines. The "ECUMENICAL" proclaimed by the Roman Catholic Church is not convenient to the Evangelical people. They will never accept Rome's theological and biblical errors; even though Rome wants to appear, with their Scholastic arguments, as if they are going to correct them. They have demonstrated through (the) centuries of ecumenical councils that, at the hour of truth, everything they decree and write is a LIE

The Christian Mexican author Dr. Luis Rodriguez, in his book "Ecumenism," 1969, dedicated to all sincere evangelicals and Catholics who want to know the truth, tells us the reality of the ecumenism which the Vatican and her agencies and Catholic churches want to impose. I recommend this book, even though they make it disappear from the libraries. I can give you a copy of other books which narrate the persecutions against and Christianity: Huss and his brothers Hussites; of the biography of

the immoral popes Clement V and John Paul XXIII, Leon X, Alexander VI, Pius V etc . . . Authentic facts of a sad history and which exposes the Vatican and her Pontificates as aden of theives and hold of which priests, sorcerers and ferocious enemies of Jesus persecuting Christianity. Christ. true He finishes his book by demonstrating biblically how the pope of Rome represents Satan, and how when he wrote this book, which he directed at the president of Mexico, to which I refer in another article, he does it to fulfill a sacred duty of making known true history not the false history which Catholicism has made us believe for centuries, being that she is a sacred Mafia.

In 24 chapters he describes the way in which the Catholic Church and her preachers have adulterated the message of salvation, interpolating and adulterating the Bible.

He presents the verses and chapters adulterated, comparing the Catholic Bible with the Protestant. He also shows us the sexual deviations of the priests and and corruption the in the Vatican. He proves apodictically with facts the power of the Pope upon occuping the seat of the Antichrist and surrounded by the sinister personages of the Mafia of the Vatican (chapt. XV). And in chapter XVI he proves who "... the Eternal Enemies of Christ are," and the history of the persecution which the Vatican exercises against Protestant groups etc ...

SATAN WANTS TO UNITE CATHOLICS AND EVANGELICALS IN THE THIRD MILLENNIUM

On March 29, 1994, a joint declaration titled "Evangelicals and Catholics Together: The Christian Mission In the 3rd Millennium," was signed; which, as Dave Hunt says in his book "The Roman Catholic Church and the Last Days: A Woman Rides the Beast," page 5: "unquestionably the document will have for reaching repercussions throughout the Christiasn world for years to come." This starting development was approved carefully and is published in the daily newspapers. It is called a historical declaration and was signed by the following Protestants:

- 1. Pat Robertson and Charles Colson, politically active religious leaders of North America.
- 2. John White, president of Geneva College and former president of the National Association of Evangelicals, called it a "triumphalistic moment."
- 3. The heads of the home Mission Board and Christian Life Commission of the Southern Baptist Convention, the largest Protestant Denomination of the USA, and Bill Brith, founder of the Campus Crusade for Christ.
- 4. Mark Noll of wheaten University.
- 5. Os Guinness, Jesse Miranda (Assemblies of God).
- 6. Richard Mouw, President of fuller Theological Seminary. J.I. Packer and herbert Schlossberg.
- 7. Robert Simons, Southern California Chairman of

the National Association of Evangelicals, applauded the declaration and said he hoped it would bring increases cooperation between evangelicals and Catholics . . . Since that date, other leaders have signed the declaration, while others have denounced it as a betrayal of the and that they confirm that we are in the last days.

Regrettably, the 25 page document doesn't mention the most important difference: what it means to be a Christian and to be a Catholic, nor how Catholicism has deviated away from Christianity biblically and has converted itself into a political power.

I recommend pages 6 - 9 of Dave Hunt's book, where the Pope John Paul IPs new Marian Evangelization, and his phrases "Let the Virgin of Guadalupe reign in Mexico and all America," decreeing and establishing the Queen of heaven and celestial natroness once again, are explain.

While evangelicals sign a truce, Rome inccreases her evangelization of Protestants to convert them to Roman Catholicism. Her campaign Evangelization 2000 is directed from the Vatican. Evangelization to the evangelicals means to guide the people to Christ. Satan is gaining ground and Revelation is being fulfilled. We better get prepared for the persecution of which we are warned about in the messages of the four angles of Revelation 14: 6 - 12; 18: 7-6. A meesage of mercy which God makes to his remnant people. The hand of God is still with his people - the Remnant.

THE HOLY MAFIA OR THE OPUS DEI

Of the three Religious Orders of the Vatican, Jesuits, Dominicans, and Opus Dei, which since their appearance in Spain (1476 - 1532) have shown themselves to be the standard - bearers of the Sacred Mafia, the Opus Dei, in the 20th century, excels by its economical power, Roman Legionnaires, Clerics and laities.

archive of Journalist Manuel Buen assassinated for telling the truth about the Holy Mafia, I found a dossier which said simply: "The Clergy." The papel about the clergy's involvement in the political events of Mexico concerned him; and he was able to decipher its alliances with the world National Catholicism and fascist Dictatorship of the ultra right. He was assassinated for it. Thousands of Christian journalists are In his very documented archive, the organization of Opus Dei (the work of God), and its advances in the financial mediums and political power are analyzed. He narrates for us in page 113 "The Irresistable rise of the Opus Dei in Francoism." I was a witness in Spain and saw the Opus Dei seize the government and Spanish education. "The Opus Dei," Bven Dia very well tells us, "Cultivates the Secret, the Saint and the sign." It unites itself to the powerful, whether Christian or not. The Holy Mafia of the Opus Dei is directed from the Vatican; and the Pope John Paul II is the chief of this Holy Mafia; which is now replacing the Jesuits as its members occupy the Nunciatures and bishoprics. I recommend Bven Dia's book "Behold, thy King Cometh."

WRITERS AND HISTORIANS WHO PROVE THE VATICAN'S MAFIA

The Vaticanist writer Paul Blanshard, in his book "On Vatican II," 373 pages, made a study on the Vatican which all Catholics should read: A book which all who may be interested in knowing what Christianity is and what Catholicism is, two very distinct histories, should read.

His book "American Freedom and Catholic Power" Has also been a best seller. As a Correspondent in the second Vatican Council, he was witness. a Through 17 chapters he analyzes in depth all the Ecumenical Council's Sessions and the interventions of Pope John Paul II as he prepared, together with the theologians and fathers of the council, who were compromised with the Mafia, his future Pontificate. All subjects - of infallibility, internal and external Jews, Christian Unity, Mary, freedoms, the tradition, scriptures, celibacy, sex, matrimony, divorce, birth control, Church and state, diplomacy, church, state and the schools, and the extremely bad results to which Catholicism brought us to in the 20th century with Constitutions, Decrees and official Declarations of the Vatican council analyzed. second are In all, some 16 sessions are analyzed; and one can abserve for himself that there are no subjects of interests to the Vatican's ambitions than the seizing of power and Catholization of the whole world. The Mafia is winning the war.

As a result of his investigations into the Catholic Church, Blanshard also writes another book titled

"American Freedom and Catholic Power." As a renown lawyer, government official and director of the Department of Investigation and Budgets of the city of New York, and as an official in Washington and the Caribbean, he was able to document himself on their archives, including those of the CIA & FBI. His investigations are, in my opinion, as of one of the teachers and Vaticanists who should be studied in the very universities, and his information made known to our youth, as well as the face of a false coin which hides its reality. Read "The FBI story," by Don Whitehead.

From his books, hundreds of editions and millions of examplars have been published. But because it is included in the "INDEX VATICANUM," they can not be found in the libraries. I had the privilage to find him in the lost shelves of second hand libraries. He also wrote a book "The Irish and Catholic Power, An American Interpretation, Communism, Democracy and Catholic Power" and "The Right to Read the Battle Against Censorship." By these books he wants and open the consiences arouse of sleeping are ignoring the truth Catholics, who Catholicism and her powers and alliances with the very Satan.

In my book about the descrimination which exists in the Dioceses of the San Diego California against the priests and Latin Americans which come to the USA, expose the racism of the Anglo-Saxon Irish Church and its union with the Mafia to exploit them with the drug trade. He describes the plan of the Vatican to take possession of the USA and how she has come to be, in the 20th century, owner of one third of its riches. His

Monsenor Rafael Rodriguez Guillen

"Religion and the Schools book The Great Controversy" shows his knowledge and presents a penetrating study of the conflic between Catholicism and freedom of education in the USA. He is an expert on the decisions of the Supreme Court and of the abuses of parochial schools and national relations. He speaks on the taxes which Catholic businesses should pay and how they have converted themselves into a mercantilism, and how in the name of Christianity her colleges of nuns and friars and her dioceses are taking possession of vast extentions of real terrains, and of undue and unconstitutional privilages. In my book "The Power of the Vatican in Latin America," I document amply the economical development of the Vatican in the USA and her powers with American dollars in Latin America. I was a witness also in Spain of the arrival of the Catholic Church's dollars made in the USA in alliance with capitalism and how it the Spanish democracy destroyed communism, the same as she has done in all countries. To call communists her enemies or the enemies of God is incredible. I possess the documentation to prove how thw Vatican and her financial agencies use their armaments, which originate in fer factories, to exterminate all democratic movements by labeling them as communists.

Millions of human beings have been sacrificed, many martyrized, incarcerated; reformer are slandered and vexed by the terrifying inquisition and Mafia of the Vatican. We historians have known for centuries that by these means she still maintains her powers in the 20th century.

R. HAMMER'S BOOK "THE VATICAN CONNECTION WITH THE MAFIA"

The author writes some personal notes and explanations in the Prologue of his book which prove veracity of all he writes and the reliable sources on which he bases his affirmations. He tells us: "The events described in this book are true, the characters are real;" that is, he accepts responsibility for all that he writes and for the conclusions to which he comes. His investigation is based on the collection of facts and records of the Detective and Sargeant Joseph J. Coffey Jr., commander in chief of the Oraganized Crime Affairs to the Chief of Detectives of the New York City Police Department.

The author mentions the means which he has had at his reach to come to the conclusions he has in relation to the billion dollars counterfeited in the hands of the New York Mafia and the Vatican. For that he was availed himself of abundent facts from telephone connections, from the supervised electronic mediums of the Courts, by the order of the laws of the United Stated and of the Federal republic of Germany, in the reports, archives, records and documents of the New York Manhattan Police; also the District Attorney's Office, the Federal Bureau of Investigation, the United States Department of Justice and its organized crime strike forcen in New York and elsewhere in the United States, Congress, Interpol, the Munich Criminal Police and other investigative bodies of the Federal Republic of Germany and elsewhere in Europe - its courts, processes, Judicial orders, public writs, and on a collection of declarations; but principally from the

witnesses which participated in these turbid businesses. He also bases his affirmations and facts to come to an apodictic conclusion (that is, without a doubt) - on that which he specifies in the very title of his book, in which he proves the Veracity of the connection of the Vatican with the Mafia; and which in his own words he describes as "The Astonishing Account of the Billion Dollar Counterfeit Stock Deal Between the Mafia and the Church;" that is, the amazing story of the billion dollars in securities divided between the Mafia and the church. Very grave and at the same time dangerous accusations if a person does not have in his hands the documents with which to back his affirmations and prove the truth. These affirmations have even amazed this servant. I make the author of them known. All I do is translate so extraordinary a discovery. I also run the risk of excommunicated. I continue with ministerial licences up to the present, even though the Catholic Church has done all within her power to silence me - short of killing me. I am a better Christian now. And I believe I belong to a church which Christ founded, and not to a church whose fruits, as this author manifests, prove she has strayed away from the strait way and teachings of Jesus Christ. All the chapters of this book will be read with much interest; not only because of the richness of the literary language which he employs which is characteristic of the best police novels, but nonfiction but because it is a novel which, according to the literary laws, we could call scientific, religious and philosophical. It describes the underworld which deceives the sincere Catholic and hides the truth about

its robberies from him: some counterfeiting their finances and using the Catholic's offerings for their luxurious bad living, while others want to make us see white as black, Magnesia as gymnasia etx . . . But their scholastic philosophies and lies in the name of Christianity, in this century of advance technology and new democracies, where our human rights and freedom of expression are respected, we can now prove to be lies; and that the lie is not the truth: the theft and counterfeiting of money and money laundering is illegal and the swindlers should all be punished, even though they may redress and disguised themselves in sheeps clothing and wish to represent the Vatican, which remains untouchable. For all those lectors who already doubted the false Christianity preached by the Catholic Church, this book shall open their eyes and show them the spiritual way. It shall help him resolve his doubts and all those questions which, as this Monsenor and doctor, he had been asking himself for years. I doubt no more! And I give thanks to my god and to my efforts for finding the truth. I have now found it; which is Christ, and not the Antichrist

"The Vatican Connection," as the editor Charter Books, N.Y., very well defines it, is an explosive book which contains all the ingredients to stun and amaze any lector - concerning the truth about the Vatican Mafia. In his book, titled "The Astonishing Account of a Billion Dollar Stock Deal Between the Mafia and the Church," he analyzes the criminals. And when they are discovered by New York Police and by the commander Joseph J. Coffey, an official of the Organized Crime Homicide Task Force, they could

not be arrested because they carried a diplomatic passport of the Vatican and accompanied the Chief or Godfather - the Roman Pontif and VICARUS FILLII DEI, your HOLINESS etc . . . He cites the names of Cardinals and administrators of the Vatican, places where they meet, conversations, and the copies and documents which prove how the Vatican Mafia functions. This book finished opening my eyes to the reality and doubts which I already had about the Vatican Mafia. And it is with this documention and my personal experiences that I wrote the book "The Mafia in the Catholic Church." My affirmation may seem exaggerated, but Hammer and other authors, as David A Yallop in his book "In God's Name," which documents the poisoning of Pope Paul I in God's name by the Vatican's Mafia, back me. Paul I was poisoned! He was murdered! He was slandered! And the evangelicals and opponents of the Vatican which discovered it are fanatically persecuted: They continue to deny their participation and accuse them of being enemies ofRoman Catholicism The author Hammer mentions that from 1971 to 1973. the billion dollars, which had been counterfeited, could be found in the international stock markers; and that 14 million, and much more, were found in Vatican banks during the reign of Pope Paul II. He documents it with the pictures and signatures of those responsible of the IOR - the bankers of the Bancos del Vaticano. I recommend that you read my article "The Scandal of the Banco del Vaticano Reappears in Venezuela," in my book "The finances of the Vatican (pages 56 - 59). In 203 documented articles, I expose the Vatican's Mafia's money and how it acquires its

sacrilegious millions. I believe - because of the documentation that I possess - that the millions of the Catholic Church, deposited in Spanish, German and Italian banks, are being sent to Latin America to be used to maintain the fascist dictatorships of the Vatican and National Catholicism. The Vatican and international fascism, and above Spanish all the dictatorship, of which I was a witness, being a parson in Sevilla, has been responsible for the world's woes. I come to this conclusion based upon the writings of more than 45 Vaticanist authors. I can demonstrate the economical dominion which the Vatican has with documents of the bank's transactions. His recent visits to Mexico and the United States in January 1999 has also demonstrated it: His mercantilism and juicy businesses, luxuriously equipped airplanes full of capitals which accompany him, the chosen and wellconnected journalists, Cardinals, proprietors etc . . . Show the riches which the Vatican Mafia now possesses in the 20th century. And it's not the offerings, as we are told. Instead of a cross and bottle of coca cola inhis Popemobile, he probably has a machine gun, because he is the major stock holder of the businesses in the USA, including armaments and contraceptives' laboratories. What a mockery! Why do they hide the truth and persecute authors a Richard Hammer? His literature is forbidden and disappears from the libraries, along with freedom of expression and the facts about the truth which expose the Vatican's Mafia in the 20th century.

VATICANIST HISTORIANS NOT COMPRO MISED WITH THE VATICAN'S MAFIA

- 1. Avro Manhattan: 'The Vatican in world politics." Through 20 chapters and 400 pages, you can analyze the reality of what the National Catholicism of the Vatican or the Catholic Church is. It is anything but a center of Christianity. Her power, totalitarianism and politics in the New World after the world wars, her participation in the Spanish Civil war with Italian and German fascists, her powers in the United States, Latin America, and Europe, her plans for material and spiritual dominion etc . . . Avro lectures have been a surprise to me, and it is this best seller author who has taught me.
- 2. Avro's "The Vatican's Holocaust" describes the inquisition which Catholicism still practices, her political powers and how she is the fulfillment of the Apocaliptic prophecies, which confirm her as the Harlot and mother of all abominations (Rev. 17 18). He encourages Christians to study the diabolical role which the Vatican is playing in modern times; how she has changed Christianity after the second Vatican Council, and how the Catholic Church participated in the Croatian Holocaust and in the ethnic cleansing wars in Yugoslavia.

As an expert Vaticanist, he documents his affirmations with apodictic witnesses and facts about the Vatican's diabolical plan in Croatia, Yugoslavia, with the names of Catholic bishops and priests who worked as exterminators in the Concentration Campus.

These books are included in the INDEX. The Vatican is not interested in the truth. Thus she proceeds when

she is exposed. Avro proves how the Vatican and United States' Catholics defend the fascist criminals and their alliances with the International Mafia; and how the Vatican has been the stronghold of drug trafficking etc.,.. and how she is responsible for the massacres between fanatical racist serbs, croatians, Mecedonians, Albananians, kosovians which are horrifying us in these moments in which I write as they exterminate each other and millions are cast out of the country.

3. In "The Vatican Billions," Avro describes how the popes have robbed whole nations, their various stocks. both material and spiritual, and how they have converted (the) National Catholicism or the Vatican State, though it is the smallest in territory, into the greatest economical and political power in the world. He mentions her pacts with Russia, her multinational businesses, her banks and enterprises, with names and places, and her pacts and agreements with the capitalism of the USA, her plans for universal power and programs to exterminate all her opponents and the separated churches. In 34 chapters you can know how the Catholic church is the owner of more than one third of all the riches and stocks of both Europe and at the end of this When you read my writings about the corruptions of the Vatican and her churches and hierarchies, as the Vaticanist authors I refer to also define, it is possible that you may ask yourself how this could be possible as we come to the third Millennium. How has this been kept hidden from us? My opinion is that there have been numerous reasons. There have been very few who have had the privilege to delve into and

the English books which have been excommunicated without fear. I thank my lord for having been able to dedicate my whole life to the study of what Christianity is and what Catholicism is. As a result, now being 73 years old and retired, I have been able to produce 20 books on the subject of Christianity and Catholicism. And I can back them with my two doctorates, mastery in Divinity, and my personal experiences as a priest and Monsenor and as Protestant minister in diverse denominations, teaching in both their civil and Pontifical seminaries and universities, and possessing a personal library of Vaticanist's thousand volumes Another of Avro Manhattans documented books is "Vatican Imperialism in the Twentieth Century." In this book of 25 chapters, the author unfolds the reality of what the Vatican really is. It is a completely different history from the false history which Catholics have been forced to believe. He documents how the Vatican is the biggest spiritual and seductive machinery on this earth.

He documents and shows how the Vatican interferes with the Constitutions of Democracies, and how the Catholic Church obstructs the social and economical development in all Nations whose governments officiate Catholicism, provoking Civil Wars and supporting guerrilla bands, as she does in Spain and Latin America. He demonstrates and proves her great political powers and how she infiltrates capitalist and Protestant groups, her religious orders being the ancient Roman legions which carry out the consigns of National Catholicism. He shows how Catholics are bound to total and

unconditional obedience, under the sub - penalty of mortal sin, by the oaths placed upon them by the hierarchies. Thousands of Valiant religious clerics who are disposed to obey the infallible consigns of the Vatican's War, at the cry of Hail Christ the king! But regardless of how much they intreat the dispensations of the vows or oaths which they make to him, they are still mocked and forgotten, without compensation or retirement rights, never mind that they had dedicated their whole lives as faithful workers at his service. If they refuse to obey, their rights are trampled and they are treated inhumanely. In my memoirs, I write about this.

He shows how Catholics are first citizens of the Vatican, then citizens of the Nations wherein they were born, second: That they are bound to respect the ecclesiastical commandments, their canons and dogmas first, laws imposed on their conscience from the moment of baptism as an infant until death. And that they must confirm them as divine laws and superior to the human laws of any government. They are Satanically placed under oath and possessed in their souls.

He says that the Vatican and her popes deny all power of the people, and they rebuff the "Magna Carta" of the Democratic Constitutions, not only of the French and American revolutions but of all those governments which refuse to make pacts with and ally themselves to the laws of the Councils of the episcopalian synods, which all emanate from papal infallibility. Therefore, they hinder the economical and spiritual progress of the peoples and governments called Catholic, which the times demand, and keep

them in the crisis and ignorance which we see. If we compare the progresses of the Protestant nations which have reformed and separated from Catholicism intellectually, socially and economically, to backwardness of the Catholic Peoples, we observe that they are morally and materially superior. He demonstrates the open warfare against and desires to exterminate the separated Christian groups; persecutions, terrorist espionage, defamation and slander against her opponents, denying them their rights to freedom of expression and conscience. The author says in closing: "THE UNCHANGABLE CHURCH, SEMPER IDEM, ALWAYS THE SAME, THE GOAL OF THE ROMAN CATHOLIC CHURCH: WORLD DOMINATION." Are we not seeing it? All that is affirmed by one of the most rewarded and documentated Vaticanist authors in Europe, whose works are translated into forty languages, but is prohibited and censured in Spanish. Study horn so you can understand my articles and the other face of a false and Satanic coin which has made us believe the lie for the truth the Vatican.

The servant was ignorant to the true literature about the Vatican and its dark side. All I knew was what I had learned from memory and heard from my youth in th seminary. It never even crossed my mind that there might be a Vatican mafia, or that the Catholic religion could be directed from the Vatican by Satan. Avro Manhattan was the first to show me this; and thereby I was able to discover the pandora box and start untacking the very secret and diobolical Vatican, whose Mafia is connected the world over using Christianity.

THE VATICANO LOGIST AND EX-JESUIT MARTIN P MALACHI

The Vaticanologist writer and ex-Jesuit Malachi Martin, in his 14 books on the Vatican, documents the reality of the corruption of the Catholic Church; and he is a witness from inside the Vatican, where he exercised his functions as a historian and Jesuit, and formed part of the elite Jesuits which dominate the Vatican's offices, and was a member of the Vatican Mafia. Thus he describes it in his 14 books. I invite the elector to his books. You'll be amazed.

For the Catholic and study of Christian and Catholic history, ex-Jesuit Malachi's books are indespensible for coming to know the truth about what the Vatican and her Catholic Churches really are. His documents and investigations have opened my eyes and conscience, as well as many other lector's who have been deceived with only Catholic history, and who ingnored reality. His documentations are a gold mine of truth which the Vatican wishes to hide and silence.

In his 655 page book "Vatican," which comes in a literary for, the ex-Jesuit Malachi opens over eyes and conscience to the truth of the Vatican, and shows how he was a personal witness in the Vatican of all he describes; though at time, to avoid endangering the personages which are still alive, he changes the names and refuses to jeopardize them.

In he book "The Jesuits The Society of Jesus and the Betrayal of the Roman Catholic Church," Malachi shows that he is an eminent theologian, an expert on the Catholic Church, an authority as a professor in the Pontifical Biblical Institute of the Vatican, and the national author of the most sold best sellers "The Vatican. The Final Conclave, and Hostage the Devil." He graduated with two doctorates in Semitic languages, archaeology and oriental history and studied in Oxford University. And above all, he served the famous Jesuit Cardinal A. Bea in Rome and dedicated himself to Pope John Paul XXIII in New York to expose the corruption of National Catholicism - its political, economical and religious Mafias. His book and documentation affirm me. another of the books that I recommend you to read is "Rich Church Poor Church." You shall be amazed at the economical power of the Vatican, and of her social and political programs which she is carring out to take over the riches of the democratic governments. He documents in his chapter IV, titled "Capitalism and Catholicism," how she is deceiving democracy's by showing herself as a poor church to multiply the offerings of the believing Catholics. He shows how Jesus Christ's message of poverty and spirituality, of providing for the poor with the offerings of God, are converted into worldly investments, and how she is steadily seizing banks and keeps Catholics who ignore the Vatican's riches deceiveed; how she is seizing national budgets in the name of the poor, and how she directs USA charities and federal funds. Read the book "The American Pope The Life and Times of Francis Cardinal Spellman," by John Cooney, about

its struggles for economical power and the robberies of public assistance and USA budgets.

This minister has written a book which I titled "The Finances of the Vatican" in which I show, as Malachi does, the Multinational Mercantilism that the Vatican controls, and whereby she sells and buys the souls of corrupt Capitalists for the very Satan. I am a witness and saw it, and unfortunately I was a part of it. But I repent today for having ignored it. I was a victim of brainwashing - 12 years of seminary dehumanized me and I've paid the consequences. Anothor book that I recommend is "The Decline and of the Roman Church." In 307 pages it narrates that the true history of what Christianity is and what Catholicism is - two distinct histories after pacting with Constantine the Emperor in 312 A.D.; and how down the centuries she separated herself from the genuine biblical teachings and message of Salvation of Jesus Christ and has converted herself into what she is today - an unspiritual earthy empire. It quotes Pope Paul VI's words when he said: "The Devil has entered the church, there is smoke around the alter." That is the true reality of the Catholic Church and her Popes turned antichrists. There works prove it: They fulfill the prophecies of revelation 13. Do you know the beast with the number 666? Why deceive yourselves? Malachi Martin writes another best seller titled "Three Popes and the Cardinals." Through 300 pages he documents, as in all his 14 books, the obscure and unknown Mafia face of the Vaticano, and this face is not the one of sanctity which her writers and Catholic hierarchy have made us believe by their false

teachings. He describes how when a Catholic is baptized, never mind that he was hust born a week before, he is from that point on bound Satanically to satanic esoteric beliefs and obligations until the day he dies: and how he then lives the rest of his life in the clutches of forces or extraterrestrial energies which convert him into a fanatic and which brainwashes him into living a Catholic instead of a natural or individual morality. He is enslaved with vows and promises taught to be of God, but which only make him a committed member of Satan's evil The host. Vatican's fruits and conduct prove it. Malachi narrates also the powerful force and modern technological machinery which the Vatican employs to surprise reformers and infiltrate the separated evangelical groups, and the clear objectives of the Pope's trips and compromises with the presidents of Nations called Catholic; and how she utilizes the Internet, Satellites, international journalism, radio broadcasts hundreds of television programs, with apparitions of Mary and esoteric miracles. His book "Decline and fall of the Catholic Church" is also very detailed and wherein he describes the apostasies of Catholicism Jessus' teachings since Emperor from Christ Constantine's time: how the serpent Satan slowly takes over the Roman Catholic Church, the influence of the popes in the Western culture to change its moral principles and natural laws and their desire to form "A NEW WORLD ORDER" with ONE STATE, ONE BANK and ONE RELIGION and do away with the present regime.

He goes over the fall of God's people (i.e. Jews) in the old Testament and its consequences, and

the way Popes lie and turn into Capitalist lords and refuse to accept the reformations of Christian democrats, and how they mock all the preachers and Saints whom God sends to his people - martyrizing, slandering and persecuting them.

He relates the empire of the Satanic (New Testament) Babylon and her contempt for the divine commandments; and last the Satanic power of her intellectuals and monks, who are taking over education and brainwashes ignorant believers concerning the Middle Ages. Thus she maintains until this 20th century, preaching the lie as the truth and the New Church of the second Vatican council, which has very little Christianity.

The hour has come to unmask the dragon 666 (Rev. 14:18). He comments on the reign Of the last Pope and the final fall of this dragon with the seven and of the Antichrist of the battle of Armageddon who defines the victory of christ against the Anichrist. He narrates the historical situations of National Catholicism in Ireland and Poland, and how John Paul II, the political Vicar if Satan, shall show himself as the Vicar of Christ and shall keep sincere believers confused by making them interpret the book of Revelation falsely according to his fancy, and how the ecumenism which he is implanting shall ally and Protestant they Satanize groups are programmed for the next Millenium.

THE VATICAN USA DE NINOLO BELLO

Among other books which I recommend you read are Nino Lo Bello's "The Empire" and 'The Vatican USA." Nino Lo Bello was a journalist living in Rome who served as a correspondent for business week and MacGraw - Hill World News, for the journal of commerce, and New York Herald Tribune. His writings have been translated internationally and from them I excerpt the following words of RV. P. Richard Ginnder, National Columnist: "The Catholic Church must be the biggest Corporation in the United States. We have a branch office in every neighborhood. Our asset and real estate holdings must exceed those of standard oil, A. T& T and U.S. steel combined." In other words, the riches of the Catholic Mafia are superior to and double those of the most powerful businesses of the USA. Through 12 chapters, the author analyzes the dioceses and states of the USA and narrates the properties of their convents and parishes, their bank accounts, businesses participation in the dividends which she receives, with the names of multinational businesses, bishops, and clergymen. He opens one of the most brillantly written pages of the biggest Capitalist country in the world, two thirds of whose treasures and gold reserves pertain to the Vatican. Do you see why Catholicism dominates in the USA? Nino Lo Bello closes by affirming that the Catholic Church's stocks in the USA are estimated to be 800.000 Trillions; without even counting the Vatican's investments in insurance companies; without counting her businesses which appear disguised in the names of other very Catholic people, generally, which receive part of their benefits;

and not even counting the welfare organizations and radio and television stations, the majority of which are in the hands of Vatican money. This fact is very stealthily hidden: they prohibit anticatholic programs.

The truth about the Vatican's finances and about the dulche Vita of her Clergymen, which claim to be under vows of poverty, and that she is a poor church, is bitter to the Catholic. But today, in the century of democracies, freedom of opinion and investigation, we no longer accept fairy tales; and less are we so ignorant as to believe they are Christians. Is it possible that she may be the church of Christ? You have the facts about her enrichment and moral degeneracy, answer this yourself. I find that the major problem of the spiritual crisis into which Catholicism has plunged us is that for centuries we have been taught scholastic doctrines and philosophies of pure speculations, dialectical theories of emotions. Sensationalisms. constant persecution of the natural laws of human reason, the distorting of metaphysical reality, their essences, nature, and substances; that is, that they have wanted to Catholicize material sciences, when Christianity is spiritual and its kingdom is not of this world. I find by my personal experiences and above all by my scientific investigations, that there is an unfathomable chasm among the eclectic, esoteric, and agonostic techings of the Catholic theologians of Romanism which very few people can discover. I have written a book on this subject.

THE PAPACY'S JOURNALIST: JUAN ARIAS

One of the writers and journalists who has most influenced my investigations concerning the Vatican and her Polack. Pope Karol Wojtyla John Paul II is Juan Arias and his two books "A God for the Pope John Paul II" and "The Church of the Millennium and the Enigma of the Pope," together with his other 8 books. He exposes the truth about the Vatican Mafia and her present Monarch John Paul II. Being a correspondent in Italy his whole life, and accompanying the pope on his journeys, he can narrate the other unknown face of the false coin which is John Paul II. As a witness and correspondent of the second Vatican Council, he has been accredited as being an actual Vaticanologist and author of best sellers. Arias and his documentation helped me write my book, which I titled "The Lies of the Pope John Paul II." John Paul II's new church - the church of the aggiornamento or of the adaptation of an obsolete and outdated Catholic Church to modernity - has lost her genuine Christianity and has converted herself into a political church of national Catholicism, in which we see her submerged today. Arias describes her with the skill of a master, and he adduces irrefutable facts. I am a witness during this pope's reign, and as Arias very truly says: "This pope and his personality has changed Catholic Church. regressing back authoritarianism and the repression of Christians and progressive movements, and to the recuperation of her image as a militant church, which is officially compromised to politics. This Pope has converted Catholicism into his own image - into a mass

phenomenom - essentially by an immoderate use of the Mediums of communication." We are seeing Arias assertion through the radio stations, televisions and publications which have brainwashed millions in the whole world, showing what is not: A figure of miraculous sanctity which resolves all problems. I statistics on radio stations, television, newspapers, magazines and libraries - properties of the Vatican's dioceses - with which we can prove that more than 60% are Vatican investments, and that some 50% of this nation's treasures are already in the Vatican's hands. Edetrice International Library, observatore Romano, Radio Vatican - these among the mediums of communication which reach spread the lie through the whole world. I recommend Arias' book, which was published by the Editorial Grijalbo in 1997. And as he very well says: "His book is the best guide not only to comprehend what's taking place in the Vatican's Catholic Church, but also to understand how she will initiate her Millennial institution and its walk through the next Millennium." I explain all this in my other book "The Lies of John Paul II."

Truely, we who have been educated from birth with the teachings of the Catholic Church were not able to perceive this other face of a coin. But now, in the century of lights, we are getting to know it. We can now affirm that she has apostatized and fallen away from 85% of genuine Christianity, and has converted herself into a party or empire of National Catholicism. Vaticanist historians can now document the truth of these deviations scientifically; and not by the false and irrational scholastic method of traditional

Catholicism. In this age, we can know the truth. I have written a book on the false Catholic philosophy of scholasticism. My book could help the lector understand the affirmations which I make concerning what a rational and scientific philosophy is; and what a scholastic philosophy of mere speculations and illogical theoretical conclusions is. I myself had to learn this from teachers who were not compromised to this Spanish scholasticism in Latin America to get my two doctorates. I commend you to the Puerto Rican philosopher Eugenio Mde Hostos and other positivist Spanish philosophers.

In 16 chapters Arias describes the Pope Wojtyla, the mussolini of the church who wants to desecrate the whole world, his phony charisma, his failed dream of a Catholic Europe, the betrayal of the second Vatican council with the name of Christian, the abandonment of priests and Catholics to other evangelical groups in search of the true God: not the god of the pope, who has left off being Christian and has converted god into a political, dominating, and hateful god even to his own members; which, frustrated by her unchristian apostasies enrichment, are abandoning Catholicism daily by the thousands. In my book "The Lies of John Paul II" my investigation concerning Wojtyla thoughts and those of Juan Arias. Cionide with biographies which I possess about this polack pope, very few of which have any truth, and which canonize him, there are a few sketches which very clearly define this false cion pope who has undermined Christianity; and whom Juan Arias magestically in his 250 page book "A God for the

Pope John Paul II."

John Paul, surrounded by the clique of cardinals and bankers of the Mafia, has not been able to sacrilize the world; and less to fulfill his dreams of a Catholic Europe. The Catholic Church, according to Juan Arias, will lead us into the next millennium for the final stage of the power of the modern Babylon and her persecution and martyrdom of the remnant people of God. She will fulfill the prophecies of the four messages of the angels of Revelation 14: 6-12 and 18: 1-6. Read the book " The New World Order Secret Pacts between the USA and the Vatican." Spain, after passing of the Dictatorship of National Catholicism, whose fatal consequences we are still living in Latin America, has surged with writers and defenders of democratic rights and freedom of speech, as the journalist Juan Arias; who, as this minister, lives in his own flesh under the domination of the Vatican's Mafia. But we can now make known the deceit and lies which the Vatican brought to Spain. But in the 20th century and next in the third millennium, we can know and expose that IT IS THE MOST SATANIC SACRILEGIOUS AND HOLY EARTH. MAFIA **EXISTING** ON THIS I possess a list of these authers and journalists which in unity are making known the true face of this false coin the Vatican. We were surprised at her arrival with the Fascist armies of Italy and Germany, which, with Vatican dollars and supported by the government of the USA and its Capitalist Catholics, are destroying genuine Christianity in Latin America by their fruits you shall know them.

MICHAEL WALSH: OPUS DEIST JESUIT

The eminent Catholic scholar and Ex-Jesuit Michael Walsh's 230 page book "Opus Dei, An Investigation into the Secret Society Struggling for Power with the Roman Catholic Church," published by Harper: San Francisco USA, has been a key book to this minister in tying those loose ends which I needed answered concerning this sect, popularly called the White Catholic Mafia, the same as the other Mexican sect "Los Legionarios de Christo de Marcial Maciel," whose dioceses, which imitate the Opus Dei, I investigated in cancum.

After reading P. Walsh's book, my personal experiences with the Opus Dei were confirmed: when democracy collapse in Spain and Italian, German, and Vatican fascism arrived and impose the Franco dictatorship, it was the Opus Dei which took over the universities, government ministries and the capital of the banks, which were the owners of lives and estates.

In the university complutense of Madrid, where I studied and graduated as a doctor in Philosophy and in Educational Sciences, my own teachers were also from Opus Dei; all those wise and Philosophical teachers that occupied their professorships were expelled and exiled to America. To understand this moment in history, I recommend Dr. Adolfo Sanchez Vazquez book "From Exile in Mexico, Memory and Reflections." I was one of those who would not accept a fascist political church, as well as my cardinal Dr. D. Pedro Segura Y Saenz: The coming of the Vatican's and the Opus Deis gelded chaplains changed the Spanish Christian

Church. They occupyed and divided the dioceses and parishes, named bishops and priests compromised to from my comrads mediocre fascism some seminaries without preparation - and changed the democracy into a dictatorship. I am a living witness. With the arrival to Mexico of the Spanish Apostolic Nuncio Justo Mullor as a servant and contemporary, who is an andalusian as this servant, and who was educated in the same Tridentine Canons, a diplomat who serves the Vatican in the international offices of the UN, as a Nuncio in Ukraine and Opus Deist and Nuncio in El Salvador, and who has already been named major general of the armed forces and of the Opus Dei, the same steps to seize the government in Spain are being fulfilled. I held a Christian conference in El Salvador in the moments when this Opus Dei General was mobilizing solders to exterminated the incipient democracy. The sect of the holy Mafia, as it is popularly known, with its millions elevated John Paul II to the pontificate, but with the condition that its memebers would be elevated to the bishoprics, nunciatures and Mediums of communication; and they are thus succeeding. The very director of the press, the Dr. in psychology Valls Navarro, a journalist and Vatican representative in the world forums education and culture, and Opus an accompanies the pope and writes his speeches according to the interests of the Opus Dei, who as a member controls the Catholic press, the observatore Romans and the Papal Encyclicals. The book written by the founder of Opus Dei, Jose Maria Escriba de Balaguer, another Spaniard and fascist from the Franco age, explains the connection of the Opus Dei to

the Vatican. He tries to showthat she is the only chuech of christ, and that the pope is St. Peter's Successor to whom we must give our loyalty. His book traveled through 261 editions and 3,740,244 exemplars and was translated into all languages; and if you read it, you'll see that his scholastic mysticism excels that of the mediations of Ignacio de Loyola, whom he comes to replace: adapted to the modern world. "His loyalty to the church," another of his books, demonstrates the fanaticism of the Mafia in the Vatican. The Pope John Paul II, as Juan Arias very well affirms in page 125, "Wojtyla is the Pope of the Opus Dei." To understand the Jesuit Malachi's book "The Jesuits, the Society of Jesus and the Betrayal of the Roman Catholic church! You'll see the intrigues And terrorism between the two sects which rule in the Vatican . The Jesuits and the Opus Dei. That's why Arias asks himself if Wojtyla is the Mussolini and Pope of the Opus Dei? The authors which make all these affirmations concerning the Vatican Mafia document the so sad reality of this false Christianity which we have learned through Catholic teachings. But now, in the century of lights and freedom of speech, they are exposed and known. The nihil obstatet imprimatur the punishments and fear of and excommunication mortal sin which intimidated believing writers is no longer taken into account. And yes, it is true that money and the domination of the Mediums of communication, which the Vatican and her sacred Mafia still maintains continue to confuse millions.

THE FUNDAMENTAL LIES OF THE CATHOLIC CHURCH

The writer Pepe Rodriguez, an acknowledged investigator of the social reality of Latin America, an auther of 15 books, among them "The Power of the Sects, The Sexual Life of the Clergy, a best Seller in Spain which is pursued by the Catholic hierarchy of Spain, also wrote a book called "The Fundamental Lies of the Catholic Church," an analysis of the grave contraditions of the Bible and how this is manipulated to the benefit of the Catholic Church. His whole book, 447 pages and six editions, is an analyzation of the deviations which the Catholic Church has from evangelical counsels, and of the falsities and lies which the Catholic believer has been taught for centuries. His lecture and the documentation which he annexes prove all that this minister affirms about the Vatican Mafia

Licensed in Informational sciences, he has specialized in investigative journalism. He is an expert technician in coercive persuasion, and in sectarian problems; and a member of the Interministry commission. In four chapters, with the help of the Old and New Testaments, he shows us the human foundation of a church which pretends to be of a divine origin; but which is very earthly and human, and which astutely claims to represent Christianity, deceiving the faithful believer (page 23;96).

- 11. How the Catholic Church ended up distorting to her whim all the facts which disagreed with her doctrinal interests (pages 113;223).
- 111. How the Catholic Church endowed herself with a

foundation and legitimacy by manipulating the gospels and converted herself into an Institution of power: she created an organized structure contrary to the biblical texts-in agreement with satanism (page 235;313).

IV. How the Catholic Church changed the Biblical Commandments of God and invented dogmas specifically designed to better control the believers and clergy, and added apocryphal books which not inspired (page 331-421). The auther possesses an adequate biography and documentation which has helped me confirm my thesis more thoroughly, that the Catholic Church has left off being Christian, that the millions of Catholic believers are ignoring reality, and that we all have the duty of reforming her and making her acknowledge her sins. But as Pepe Rodriguesins. But as Pepe Rodriguez very well says in the introduction: "It is probable that the title of the book may appear to you as inappropriate or exaggerated;" and he quotes the Catechism of the Roman Church, which defines the lie as the most direct offense against the truth: to lie is to speak or work against the truth to introduce an error him that has a right to know it. The lie wounds that relationship of man with the truth and with his neighbor, and offends the fundamental bond of man and his word with the Lord (page 520). Thus are the Catholic doctrines: they convert the lie into the truth and will not permit opinions, and excommunicate her opponents.

The shocking facts which the auther reports, and the reliable sources wherein he investigates, demonstrate the false language which the Catholic Church employs in her doctrines and teachings. But now, in the century of lights and human rights, these falsities are being discovered; and a new scientific and true history is being written. He annexes Pope Leon X's famous document "La Taxa Camarena," where the corruption of the catholic Church is explained in the 35 canons: how she exacts taxes immorally according to the Sin Committed (page 397), or forgives it according to its seriousness and the penitence paid by the sinners. Pepe Rodriguez, the same as all of us which are committed to the truth, was slandered, persecuted and his book was excommunicated and taken out of the libraries. Have you own opinion, if so be that this historical investigation which is being written about the Vatican should interest you. John 8:32 tells us that, "the truth shall make you free." This servant always adds in his writtings from the Philosophical fundamentals of Education, a textbook in Universities, that Christ is the truth, and thus describes himself "ego sum Veritas, iter et vita," that is, "I am the way, the truth, and the life."

The Lord Jesus has permitted me to document myself on reliable authors and Vaticanist historians to write my books, as this book, founded on the reality of the Vaticans Mafia. In the edition of my other book, "The Vatican Exposed," which is now out of print, I reflect through ten chapters how the Vatican is a political party of National Catholicism, a millennial sect, an Antidemocratic Capitalist of false scholastic doctrines, a Satanic Inquisition and millennial dynasty of sorcerer priests, full of sexual corruption, and with John Paul II's lies.

PONTIFEX MAXIMUS, MILLENNIAL DYNASTY OF WITCH PRIESTS

This is the title of part 1 of this very interesting and documented book of 196 pages which has written by the Mexican author Martin Careaga. All 36 articles are a historical and anthropological investigation, accompanied by archaelogical photographs and reliable narrations taken from the springs of the most outstanding Vaticanist authors and Christians. The author proves that he has a thorough knowledge of the history of Christianity and of the impostor church of Catholic ism, which show themselves to be completely different histories: one being from the Stone Peter, the other the Rock Christ. He tells us that the Roman papacy is a promoter of Idolatrous witchcrafts, and that the true history of the principal idol of Saint Peter's Basilica is "Jupiter." The Vatican offers us her images of the Greek god Jupiter as being the image of Peter. And you can see it in the Vatican for yourself.

He describes the paganization of Christianity by Constantine, the first Christian Emperer who unites the temporal power to the spiritual for his own political interests. He shows us how the Vatican comes from a pagan origin related to sorcery and how she represents the woman which sitteth on the seven mountains, the hold of demon possessed priests, warlocks and sorcerers.

He shows us how the Pope's Vestments, the tiara, coronation, the miter of the fish god, the mystery of the Mass and its magic ceremony, and the Catholic Sacraments and witchcraft rituals have a diabolical meaning of compromise with and sworn submission

to the very Satan. Martin careaga possesses ample evidence from Vaticanist authers, as well as her up to date biography, through which he offers us a fountain of truth concerning the reality of what the Vatican and the Roman Catholic Church is; which has used Christianity to enrich herself and has kept believes deceived about the truth of her origin. He explains why Roman Catholic nuns, descendants of the Roman Vestal Virgins, and the Celibate Monks, with all their deriations. break their The changes in the liturgy and rituals of Roman Catholicism, which were copied from and imitate pagan religions, have converted the ceremonies in Cathedrals, churches, convents and abbeys into theatrics. I recommend you to read this book. This minister went to Mexico to congratulate its author and to show my gratitude for the contributions which he makes to archealogical and historical investigation. He shows how the Roman temples and basilicas are just the continuation and conservation of the ancient Roman and Greek temples, as well as the images and symbols of fire and water. He relates how the riches of the Basilicas of Rome and the general houses of the most famous conventuals orders were Saturated with the gold which the Pope Alexander VI, whom he calls the biggest pig of all, robbed the indigenous Americans for. And how the Germany, in cahoots with the papacy, founded the National Catholicism which has been maintained until this day in the Political State of the Vatican, which is just a party of National Catholicism. I recommend his lecture for its scientific authority and because it can help you comprehend my critical articels to reform

Catholicism.

The reality of the true history of the Vatican's Mafia is being written in these moments. The sincerity with which the believers in Christ take heed to and read the new history, which is founded with irrefutable facts about how the Vatican Mafia has taken over the Catholic world, will determine what he knows. As the auther Ruben Aguilera very well says in concept of Californias, April 1999, in the Editorial "Charismatics to the Rescue of ICAR or the Roman Catholic Church because of the Massive Exodus of Catholics to other evangelical groups. In the first page he writes "that 15 thousand Catholics desert daily in Latin America in search of Christ in other Christian groups because love, forgiveness and the Holy Ghost has disappeared in their Catholic churches, whose spirit of peace and satanisms can never make them happy and true Christians, that the lay life of the Catholic conduct, which demands nothing, can only lead us to moral perdition and the lost of faith in the gospels counsels: it is not the way to salvation, but to condemnation.

The readers of my books sometimes call me at my radio programs some to congratulate me, and others to offend me. But all of them are very interested in questioning me concerning the subjects which I propound about the Vatican and her National Catholicism; which is widely ignored by those searching for the truth, and for new themes which are in these moments being written by Vaticanist historians, as this servant, who are grounded on true scientific historiography. Thank God for them!

THE MEXICAN AUTHORS WHO WRITE THE TRUTH ABOUT THE VATICAN

There is a list of very Competent Mexican historians and journalists who hold a very clear view of what the Vatican and her agencies, Catholic Churches, administrative bishops, papal delegates, apostolic Nuncios, primates and religious order are. At the end of my work I insert a bibliography of Vaticanist authors who investigate and uncover the truth of the Vatican and her hierarchs.

One of the writers whom I admire for his valuable Christian documentation and for the clarity with which he writes about the Vatican and Catholicism's biblical, historical and theological errors, is the Dr. Luis Rodriguez, who wrote a book called "Mr. President, Free Catholics Thinkers and Protestants are in agreement." In 24 chapters he explains the truth about the Vatican and her Catholic Churches' Political commercial agencies: Her Mafia I recommend his lectures. I will analyze his chapters briefly, even though, unfortunately, his only edition in 1958 has been withdrawn from the libraries and its author persecuted by the Catholic Church. I could send you a copy of the book if you so desire. He documents the following from the Catholic Bibles Petisco and Torres Amat:

- 1. The Adulterated Bible: He compares the Catholic to the Protestant and uncovers its adulteration: chapters and verses where it has been changed. The author points out that the Catholic bible has marginal notes which the Roman Clergy has improperly and impudently added.
- 2. That the Catholic bible has intercalations between

the texts in cursive script which the Roman Clergy impudently intercalated, and that what the sacred authors did write appear in ordinary type; therefore the latter is the only one we can believe. They interpolate the verses of the original to their whim and interests. I recommend that the lector compare the biblical subjects of the mother of Jesus and his brethren, and how Deuteronomy 4; co. 4; Rev. 22; Exodus and the ten commendments prohibit idolatry etc ... H describes the true Rock and foundition of the Christian Church, which is Christ not Peter. He describes the false teachings concerning . . . purgatory and of the prayers and masses for the dead. He explains clearly the absurdity metaphysically of the dogma of transubstanciation, of confessing to a priest, and of the absolution of sins, which take away the Divine Redeemers divine power; of the Roman Celibacy and its sexual aberrations, of the abuses of its priests and hierarchs, of the myth of Guadalupe and appearances of Mary in Tepeyac. Satan and his representative: he produces a biblical study on the characteristics of the Antichrist, and analyzes the texts of Matthew 16:21-23, which are perverted by Romanism. He demonstrates through Revelation 13 who the babylon of all abominations is, as well as the beast, whose prophecied number 666 is fulfilled in the Pope's epithet "VICARIUS FILIL DEI" and in his Roman name "IOANES PAULUS SECUNDO," which, in the letters of the Roman alphabet, as well as the Internet's Hebrew Consonants WWW, add up to the Antichrist's number: 666. By their fruits ye shall know them. The author closes by imputing this to the Catholic Church, which preaches

one thing in Christ's name but practices the contrary, obeying the Antichrist Pope and his bishops. I recommend his book, which shall help you understand me better and to distinguish the Roman Vatican's Mafia. In their book "Holy Terror," the authors Flo Conway and Jim Siegalman expose the Vatican Mafia, which uses terrorism to exterminate her opponents. They define the great demon and prince of this world, who has seized the airwaves and practices sectarian religious rituals ofthe most fundamentalism, frow which his most dangerous gangs copy.

The powers of the one and only Roman Catholic Church, allied with fundamentalist groups, shall direct an "Electronic Church" which shall monopolize All mediums of communications, agencies, properties and riches directly from Vatican headquarters. They will organize a "MORAL MAJORITY," that is, A New Morality; a "NEW RIGHT" creating a new world order; an organization of "Pro' lifers, Creationism and the Reagan Revolution;" that is, A political Religion USA and Vatican, which functions productively and creates new horizons according to the postulates of Sponsor, God President Reagan; "God the Product," that is, a Church amalgamated with all beliefs directed from the Vatican, having the dollar as the only legal tender; The "Holy Terror:" a terrorist Church: "The Fundamentalist War on America's Freedom of Religions, Politics and Privite Lives . . In the very titles of these Vaticanists historians' books, we observe how the Vatican's Mafia and its membes are clearly Synthesized and summerized.

THE VATICANIST AUTHOR RAPPORPORT DOCUMENTS THE VATICAN'S MAFIA

Dr. Rapporport wrote a well documented book about the powers of the women in the Vatican, titled "The Love Affairs of the Vatican ." Through 17 chapters and 334 pages, he describes historically the influence that women have had in the Catholic Churches' government, even though they have made us believe "mulieres in ecclesia tacent" - that they have neither their voice vote He narrates unlawful nor relationships with the popes and their clergymen. He the love affairs. immoralities documents hypocrisies of the celibacy institute by Gregory VII (1020?-1085), the same pope whom he calls "A Don Juan," and who swore in priests with the vow of chastity. He shows how since the 9th century "the disorder and crimes of passion in the church were such that the king of England was obliged to issue special laws to put a stop to irregular life." This is the true cause of the rapture of th Anglican Church of Catholicism and not the tale that we have been made to believe about the king's divorce or the tale of Ana Bolena: the king of England demands morality of the clergy. In chapter IV he narrates the intrigues resulting from the love affairs of the pope and the Roman curia, with the 10th and 12th centuries being, and secretly thereafter, a mass of corruption and vice and flirtatious "Don Juans," whom he defines as very disrespectful and corrupt bride-grooms of the church, lovers and prostitutes, general debauchees, libertines. As the Eastern Orthodox Church in the 11th century, hundreds of other Christian groups separated themselves from these commons of

Romanism and continue separating themselves in every century for these very same reasons. Among the lovers or prostitutes whom he mentioning, and who live in the Vatican, he dedicates chapter III to describing for us the woman and the Papist John XII, and inserts the photograph of his death in the matrimonial bed. He describes illegitimate birth of this son of adultery, a fact he hid satanically. He inserted a biography at the end of the concerning "Juana the The Vatican is not fulfilling the biblical requisites of 1 Timothy 3:1-7, where the bishop and Christian's Godly conduct in relation to sex is clearly required; for the apostle Paul says that . . . "if a man know not how to rule his own house, how shall he take care of the church of God?" In chapter IV he documents the Pope Gregory VII and his favorite lover the countess Matilde de Toscana. In chapter V the history of pope Clement V Avignon and his lover Juana de Napoles and how she was the lover of two pontiffs. The Spanish Pope Alexander VI and his favorites and Julia Farnese: this corrupt pope demonstrated that the Vatican is the Cradle of the Antichrist. He is the pope who together with the kings of Spain seized the riches of the Americas and instituted national Catholicism using Christianity. In chapter VIII he describes Pope Inocencio X's love affairs with Donna Olimpia; and in chapter IX also he continues with the Pope Inocencio X and his liasons with the princess and favorite Rossano. And last he uncovers the triumph and death of Donna Olimpia, the powerful lover whose riches, acquired in the Vatican, remain in the possession of her family, as well as the

famous houses of the Medici and Roman nobility. I do not sufficient space in my breif articles. I recommend Dr. Rappoport's book. A biography and index accompany the book. By this you shall be able to understand my affirmations better: that neither the Vatican nor her agencies the Catholic churches and/or bishopricks could be the center of a church of Christ. You should know the Eastern nun of Pius XII and the nuns who served the nunciatures and the present pope. You shall be shocked, as this servant was. The women of the nobility and the lascivious nuns in the Mafia occupy a preferential place. In my book about the sexual abuses of the Catholic Clergy, I describe my personal experiences in Spain with the parsons with whom I had to live as a theological student: of how we are educated or rather mal-educated in everything related to the sexual life, and of the barbarity and amount of false theories invented by the Satan himself, who makes us Carnal angels, incorporeal extraterrestrial mystics, beings who think we are celestial and walk with our feet in the air. After studying carefully the Vatican's Mafia, I came to the same conclusions to which the Vaticanist author Malachi comes in his book "Hostage of the Devil." That all the members of the Vaticanist Mafia are possessed by Satan himself and are fulfilling a mission on this earth of extending his powers. Their conduct proves that in no way can they be Christians. And as Malachi affirms: "they are the messengers of the Antichrist and are demon possessed culprits who need to be exorcized."

THE AUTHOR RIUS AND THE VATICAN

Mexican writer Eduardo del Rio Rius. has written 30 nicknamed historically documented books on the Vatican and the Catholic religion. "Puree of the Pope," The myth of Guadalupe, "Jesus the Christ the christ of Flesh and Bones" these books, as well as others in his agnostic vocabulary, separate him from his faith in Christ. But about Catholicism demonstrate historical knowledge that he has about the Vatican and the corruptions of the Catholic Church and her popes and hierarchs - the Vatican Mafia. Rius possesses a biography and scientific documentation which can could be placed on the list of the hundreds of Vaticanologists who know the reality and truth of the Vatican and her history of Mafioso corruption very well. His book "Myth of Guadalupe," from the front cover, in which the pope appears mounted on a native, as if he were an ass, and worshipping the virgin of Guadalupe, is very significant. Rius' books and his symbolic drawings characterize him as being an artist and very talented draftsman and Caricaturist of worldwide fame.

Rius tells us in warning believers "That the form and style of the book could appear frivolous and superficil and perhaps even disrespectful." However, it isn't. In short, it comes in an easy to read, graphical and humorous form. I vouch for this and as a Vaticanist I now know that in fact he does live in Mexican and that he agrees with my affirmations. He tells us in the first chapter that very many Mexican men and women believe blindly in the Virgin of Guadalupe, who appeared, according to the preaching of priests and

curates, on the tip of the Cerrito del Tepeyac on December 9, 1531. None of it can be proved historically, and less with the writings of the friars and envoys of the Vatican whose inventions of apparitions and writings falsify the truth. Gonzalo F. de Oviedo, comes to the same conclusions. According to Rius, the old Aztecan temple of our mother of Tonatzin was converted into a Catholic temple in 1520, dedicated to the imported Virgen of Guadalupe, for whom the invented some appearances to the Indian Juan Diego in 1548. He closes the book with a drawing of the buo chained and on high looking down on world history wishing that its intelligence would discover the truth before the third millennium while the right to investigate and freedom of expression still can expose the occutted and falsified pages which Catholicism maintains to this day: being the most dangerous millennial Mafia in the world. In my book, which I titled "The Biblical Mary and the Catholic Mary," I dedicate a chapter to the myth of Guadalupe. I am a Spanish Monsenor of Seville, from where the Virgin of Guadalupe was imported to Mexico by the Spanish Franciscans; and that very same Virgin of Guadalupe is still being worshipped in the Basilica of Guadalupe in excess.

There is an embedded struggle going on betweenthe Vatican's Mafia and the Mexican primate for the millions which are offered in the Basilica of Guadalupe. Those millions of dollars in offerings sent by the Basilica of Guadalupe to the Vatican, which should go to the poor natives to put an end to their sad situation and misery, end up going to the enrichment of the Vatican's Mafia.

THE UNITED NATIONS AND THE WORLD ORDER

One of books which best describes the worldwide organization of the United Nations is that written by Lcdo Jorge Montano because of its explanation of the background of the Economical culture. In it he offers us a clear and succinct vision of the International organism conceived with the objective of setting conflicts between nations and maintaining peace and security in the whole world. Its origin, foundations and structure are very well as the objectives and the development of its multiple programs. Jorge Montano, who is a member of the Mission of Mexico, greatly helps all of us which social improvement: with the improvement of the relations between peoples and nations and, consequently, with that of all humanity. Through eight chapters, short and precise, he analyzes the multiple commissions which work in the bosom of the United Nations' offices in New York, or of those of UNESCO in Parish, or of the FAO in Italy: a vision of its worldwide commissions to resolve conflicts: a clear linguistic exposition without roundabout talk that analyzes its functions. He helps us understand an institution which has in its hands the solution to the many problems and crisises which harry us in the 20th century as we enter the third millennium. I think it is the last opportunity for human beings to understand each other-if we haven't annihilated each other first. Among the 60 commissions and their interventions to maintain peace which the auther analyzes for us, I must admit that the commission OFT, which watches over the International human rights of laborers, has forgotten to resolve the situation of thousands of

Catholic priests and clerics whose workers' right, after the second Vatican council, continue to be trampled. The Catholic Church ignores that these workers have dedicated their whole life to serving her. Their social security rights are not recognised. Their right to strike and of free association is denied them. They are excommunicated so the Vatican can wash her hands of her responsibilities. They are denied the least rights which belong to them under Democratic constitutions. In France, Belgium, Germany, Holland and all over Europe, thanks to UNESCO, this problem of justice has been resolved; as the citizens of every nation, these thousands of priests, friars, monks and nuns have been furnished in equal proportion to the other citizens. The proved that their rights were being violated, and justice was done. Only in Spain and in Latin America, where the Catholic dictatorship continues to impose its unrighteous laws against its ministers. Their rights are still not recognised, and thousands of priests still struggle in unity for justice. But they still ignore this Spanish Monsenor and priest's rights, who is seventy and three years old and who has yet to be excommunicated for opposing the corruption and the second Vatican council's antidemocratic Canonical laws. It is time that the ONU take this into account and let UNESCO and its commissions open an expedient record of the thousands of religious clerics who are still denied their labor rights in Spain and in Latin America; and to demand that the Vatican and her dioceses execute justice for the thousands of priests who are still being punished for abandoning this Catholic church dictatorship, which refuses to accept the new

democratic laws but still insists on imposing the international penalties that labor authorities exact from their laborers. Priests are human beings and their necessities as citizens should be respected. I issue a call to the 11 million Mexican priests and 50,000 Spaniards and 100,000 Latin Americans effected to send letters to UNESCO in Parish demanding justice. Disgracefully, the Vatican Mafia also dominates the UN and UNESCO and the offices of FAO. The millennial dictatorship of the Vatican Mafia has always mocked its sacristans, sextons, chaplins and altar boys-servants which keep the templesand has never worried about their social security. Avro Manhattan's book "The Holocaust" narrates the most horrendous crimes carried out by the Vatican's Mafia against its opponents and own clerics, against those who have deserted her canons or against them that simply refused to Convert to Catholicism. millions of victims who have suffered this evil are silenced and hidden. So you can understand me better, I always recommend the following books in my brief articles, published by ozark book publishers. Murder in the Vatican. Where the way in which the Vatican's Mafia operates to assassinate its opponents, its incredible plots, deaths, assassinations inside and outside of the Vatican, the intrigues of the Mafia to elect the popes, corrupt and bribed Cardinals, bugged conclaves operating with more secrecy than even the KGB in MOSCOW or CIA in Washington, and where they give us away with an innocent white humor, can studied all he known and To understand the powers of the Vatican in Europe and the way that her Mafia intervenes against its

democratic institutions, the french auther Edmond Parish, a Catholic, has written a book "The Secret History of the Jesuits" which is documented with irrefutable facts on how the papacy has been the causal agency for centuries of Europes woes and is responsible for both world wars. This book is accompanied with clear footnotes and biographical entries which prove the atrocities committed for centuries by the Vatican's Mafia. It unmasks it with the names of Nuncios, Papal Delegates and its breed of bishops and diocesan and monastic clergy men. Its revolutionary interventions, complications during executions, and the extermination camps for its opponents are all listed.

I find that the Vatican's Mafia acts through different groups of intellectual scribes, theologians and philosophical teachers in universites who teach an antiscientific scholasticism and adulterate Christian values: They convert these values to their own interests. They are intellectually programed fanatics. It also acts through militant guerillas camouflaged as Catholic action groups, Jesuits indoctrinated as demolition experts, and armed theologians preaching liberation theologies.

This group of the diplomatic elite, with their exempt (balijas), promoters of advances in the mediums of communication, army, and cloisters of political leaders, were the assassines of Abraham Lincoln and thousands of other opponents of the Vatican Mafia.

THE MAFIA OF THE VATICAN IS DIRECTED BY THE ANTICHRIST 666

WWW in Hebrew is 666. Its powers are worldwide communication on the internet. In chapter 13:18 of Revelation we read: "Here is wisdom. Let him that hath understanding count the number of the beast: for it is the number of a man; and his number is six hundred threescore and six." The science of linguistic anthropology which this servant teaches in professorship in the National University deals with the investigation of everything related to languages and, among them, the glosolalia; That is, that which is related to religious words. This field of investigation has interested me and for that reason I have both the gift of tongues which many Christians have and the verbosity and fabricated speech which those possessed by demons have. From my experienes as a Christian exorcist and priests, I could describe some interesting facts to you so you can distinguish the difference between the manifestation of the Holy Spirit and that which comes of the devil. For you to be able to analyze the biblical number 666, you should resort to linguistic sources or sciences of glosolalia and consult the best biblical teachers. Thus has this servant done and so he recommends you do the same in the following books:

- 1. "The Bible Code" best seller in the world written by Michael Drosnin; where the news and history of the last millennium of humanity is prophecied and condensed: computerized according to the Bible.
- 2. "Satan is Alive and Well on Planet Earth." A best seller by author Hal Lindsay. You can know the Satanic powers and ruses and their domains on earth.

- 3. "El Gran Conflicto" (The Great Conflict), by Elena G. de White. I recommend this Spanish book if you want to understand the history of the Antichrist's headquarters: the Vatican and her Mafia of corrupt popes. This book is published in 30 languages. White is a prophetess whose prophecies are being fulfilled.
- 4. "The Antichrist in the prophecies of Revelation," by George E. Vandeman. As Elena G. de White, he defines and unmasks, by the biblical texts, the Mafia and its demonic monarch.
- 5. "Pontifex Maximus, Millennial Dynasty of Witch Priests," by Martin Caraga M. He proves archaeologically and by history the Satanisms inside the Catholic Church.
- 6. "The Satan Hunter," written by Thomas W. Wedge. Herein he analyzes how Satan recruits his disciples, traditional Satanism, his adorations, the fires, the water, Santeria; the signals and symbols etc . . . Also, above all, the recently written book by one of my best Vaticanist teachers, the ex-jesuit Malachi Martin, called "Hostage of the Devil," wherein the author describes the stories of five demon possessed Americans and the exorcisms which free them.

This minister received the four smallest holy orders in the Catholic Church; or powers to exorcise with the authority of my sacerdotal ordenation. I have always exercised this power and authority in freeing Catholics from the clutches of Satan, not only in the confessional but also as I ministered the sacraments, ceremonies and rituals copied mostly from Satan worship. I recommend that you read the book "Ancient Rites and Ceremonies" by Gracia A. Murrey, and the one by Careaga. You shall be shocked to learn

that we were delivered to Satan from infancy through Satanic Catholic rituals.

I have always believed that Jesus Christ is more powerful than Satan, and in his name I have cast out demons from hundreds of demon possessed souls, which solicited it of me, in Sevilla, Spain and in the indigenous zone of Panama, where I defied sorcerers, witch doctors e.c.t. In New York, Mexico and in San Diego, I have had several experiences of how Satan takes possession of people and how they have been able to come out of his clutches through Jesus' name. I continue exercising, even now retired, my Christian duty as a spiritual guide, and I have many recorded and written testimonies of souls whom I rescued from Satanism.

The are thousands of Satanic centers in the USA with the most diverse religious and scientific names: the consequences of Satan's power in the immorality and social crisis in which we live. The situation shall get worse because those which show themselves to be victims of Satan have made themselves our spiritual guides. Pope Paul IV said that "Satan's incense marauds Catholic altars and their clergy." If you add **IOANNES** Roman numerals ofSECUNDO and VICARIUS FILE DEI, you will know the Antichrist of Revelation 13: This is the number of the Pope Juan Pablo II. Are you informed of all the things which shall come to pass in the last days? And of Christs Victory over Satan?

I recommend you read the books "Thy King Cometh Unto Thee" and "What's Behind the New World Order?"

THE GREAT CONFLICT BETWEEN CHRIST AND THE ANTICHRIST OR THE VATICAN'S MAFIA

One of the masterly books that has helped me most in deciphering the puzzle of Catholicism and its seat in the Vatican is Elena G de White's book, which is a favorite classic to millions of lectors and is published in 30 languages. How I wish that it were read by all Catholics and persons who are interested in knowing the true church that Jesus founded and what the differences between it and the Roman Catholic Churc, which has corrupted herself and strayed from biblical teachings, are.

In this scientifically documented book, you can know the truth of what true Christianity is and what Catholicismis: two very distinct histories.

The destiny of the world, the faith of the martyrs, the age of spiritual darkness, the bright "star" of the Reformation and its progresses, Reformations of Europe and America, lands of liberty, heralds of anew era, light in the midst of darkness, the great spiritual awakening in the face of the frustration of the Catholic Church's false teachings, fulfilled prophecies, Jesus our Advocate, the necessity of a true conversion, Catholicism: enemy the worst mankind, which has distorted consciences and even the very laws of nature, sowing lies and presenting them as Christian doctrines - these are among the biblically and historically documented subjects of its 43 chapters.

It describes the Satanic tactics and wiles of the enemy against the Christian people, how our liberty of conscience is threatened by the political alliances of the Vatican with so called Catholic states and nations; the fear that is succumbing the United States' separation of state from the Roman Church: the eminent conflict of this and how the Christian should protect himself from the diabolical plans and tactics of Catholic Romanism; the final message of God to his people to prepare themselves for the coming of Jesus in the days of anguish, during which we shall be delivered from the clutches of Satan in the days of desolation on earth etc . . . The book closes with a recount of the end of this conflict and the final victory of Jesus against the Antichrist. In our days, the world finds itself at the brink of the greatest crises in history: I think worse than the degeneration to which the Roman Empire had descended, and which if it hadn't been for the coming of the Messiah Savior and God's mercy, the world would have ended back then. I think that this crisis, of the which we are all witnesses. where the lie is converted into the truth, and where all mediums of communication and politics are being seized by the Catholic Church to sow her immoral teachings, has caused the degeneration, drug addiction, and sicknesses of our youth and has left only a small remnant of God's people. Millions of Catholics call themselves Christians, but their works conform not to Christian conduct but, rather, to a Mafia of criminal drug traffickers and terrorists running with Satan.

THE ROMAN CATHOLIC CHURCH AND THE LAST DAYS

One of the biblically documented books which best describes the last events of the end times is the author Dave Hunt's book "A Woman Rides the Beast" . . . "And the Angel Said ... I will tell thee the mystery of the woman, and of the beast" Revelation 17:7. An Revelation 17:3 "So he carried me away in the spirit into the wilderness: and I saw a woman sit upon a scarlet colored beast full of names of blasphemy, having seven heads and ten horns."

He dedicates the book to the billion Roman Catholics misinformed by their hierarchy; to the 400 million Protestants equally ignorant of the facts; and to the genuine martyrs on both sides. The author documents how the "fait accompli" on March 29, 1994, in which a joint declaration titled "Evangelicals and Catholics Together:"

The Vatican and her theologians are the ones who have won this battle of centuries of reforms; and by such the prophecies of the apostasy of the end times are beings fulfilled. While evangelicals sign the truce, Rome is stepping up its evangelization of Protestants into the Catholic Church.

The evangelical leaders who signed this joint declaration apparently fancied a spiritual society with Catholics helping them win the world to Christ. I refer the lector to read pages 8-11 and he'll be amazed.

In 569 pages, he describes' the fulfillment of Apocaliptic prophecies, and how all of them coincide with the definition of the Antichrist and the MOTHER CHURCH OF ALL ABOMINATIONS, which has plunged the world into sin and has maryrized God's people. The woman and her head the beast are

described: applying it to Pope and the Roman Catholic Church. The leaders of the Reformation were all convinced the she represented the Roman Catholic Church in general and the beast the pope in particular. I affirm. This declaration is just "Something divisive to discuss" for those Protestants who sign the pact.

The book analyzes Mystery Babylon, A city on Seven Mountains, the frauds and Fabrications of History, of Apostolic succession, Infallibility and Tyranny, the false rock, unholy Mother, seducer of souls, unholy alliances, Dominion over kings, the blood of the Martyrs, the background to the Holocaust, the Vatican, the Nazis, and the Jews, the slaughter of the Serbs, the Vatican's ratlines, the Reformation betrayed, Apostasy and ecumenism Mary, and the coming New World Order - all very documented subject which should be known.

The invention of Purgatory, indulgences, dominion over kings, the infallible Pope and Apostolic succession, papal heretics, the bible against tradition - these are among the very interesting subjects which he documents. You can know the true history of who the woman, or Catholic Church, riding the beast, the Roman Pontiff, is: the Antichrist full of names of blasphemy and who represents the 666 of Revelation 13. These Satanic titles, inherited from pagan religious, her purple Cardenalicia Vestments, her gold and silver images of idolatrous gods, and her diabolical symbols, all expose the Vatican as the woman riding the beast.

SATAN HAS COVERED THE MINDS OF THE MAJORITY OF HUMAN BEINGS WITH SMOKE SCREENS

The evangelist Matthew tells us in chapter 24:4: "Take heed that no man deceive you." We know from studying the bible that Satan would build a false super Church ... the whore of Revelation Chapters 6; 13; 17; and 18. According to biblical prophecy, she shall have great educational, military, economical and political powers and will persecute and murder the true believers of Christ. We also know by the bible that Satan is the Master Deceiver, and that he covers magisterially with smoke screens the identity of the whore from the vast majority of Christian believers. The smoke screens confuse and hide the enemy. It's a technique used by Satan. To understand the sagacious point to which the wicked one employs this, I recommend J.C. Chick's book "Smoke Screens." You shall be astonished, as this minister was, when he says "that the whore of Revelation is the Roman Catholic Church Institution, and that all the Evangelical Reformers position. agree with that There is a multimillionaire campaign being carried out through the press to convince the public that Catholicism is not a false system. All the mediums of communication have been bought; and the programs of the Christian Churches which are separated from Rome are prohibited by government laws and the Vaticans pacts. It is a very dangerous moment in time, and to know the truth of Salvation, we should pray without ceasing, for christ assures us victory. Satan is advancing and programing the whole world for the extermination of God's people - the remnant that

remains of his blessed church on earth - during the third Millennium. We must attack Satan without fear and continue announcing the message of Salvation to the thousands of believers which are confused and at times fearful. There is a diabolical plan programed by the Vatican and her Mafia to create a Catholic America and make an end of Christian advances. since every day thousands of brothers convert to Christ Jesus and defy the Satanic fifth Columns of the whore of Revelation that rides the scarlet colored (red) beast full of names of blasphemy with the seven heads and ten horns (Rev. 17:13). And in chapter 13:18 we read: " Let him that hath understanding count the number of the beast: for it is the number of a man; and his number is 666." In these moments, the lord wants me to add to my Christian publications. My current catologue carries twenty books on subjects which evry believer inChrist should study. New books will be published with subjects never before written about: "The Lies of the Pope John Paul n, The Powers of the Vatican USA and in Latin America' etc . . . another face of anunknown and false coin which shall carry on his forehead the number 666 of tha man of Revelation names VICARIUS FULLII DEI 13. whose PAULUS SECUNDO, **IOANNES** in numerals, add up to 666. A woman rides the beast. I pray, dear lector, that this book about the Vatican's mafia may help you understand for the first time the diabolically hidden history and truth of an institution that has kept us submerged inignorance for centuries, and that you will cease colaborating with this Mafia and come out of her.

SATANIC PRACTICES OF THE MAFIA

The accusations being made against the Vatican's Mafia by writers are of such an extremely serious nature, that the authors have been censored and excommunicated, whose quotes would take thousands of pages. I insert some of their books in the which you should If in truth one desires to have an authentic panorama of what the Vatican Mafia is, and to understan its diabolical practices, he should read the fourteen books written by Avro Manhattan, a very documented Vaticanist and historian. His last book "The Vatican's Holocaust" proves the horrible practices of the Vatican's Inquisition andits massacres in the twentieth century. He describes these Mafia pratices in detail in his other book "The Vatican and World Politics." As this servant, you shall be astonished. The author describes and enumerates the most satanic religious massacre that the Vatican and her Mafia have carried this century to force members of other creeds to convert to Catholicism. He exposes the assassinations and the exterminations of the Vatican controlled concentration camps, along with the names of the camps and of the bishop commaders and clergymen who direct them, photographing everybody from Cardinal Stepinac to the witnesses, executioners, friars, and priests.

These true facts are compliment by Manhattan's other book "Murder in the Vatican." Their schemes, the subornations of cardinals to elect the pope, the lies of the Conclave, and the secret operations of the Mafia, which are more refines than those of the KGB and FBI. Avro Manhattan's books on the Vatican's Mafia

have been a point of departure to this servant. He has been a teacher who has taught me and at the same time vouches for my books about the Vatican's corruption. And without knowing him beforehand, my personal experiences as a Monsenor and priest had already described these things in my twenty books on which Vatican. agree with Manhattan. "The Dollar and the Vatican," another Avro Manhattan book, the pacts of the Vatican and USA, in relation to the economical and political powers, are described. Their character, methods and objectives to form a New World Order, the sinister consequences of the loss of human rights and democratic principles, diplomatic control and the worldwide strategy to make the dollar the one and only currency, the creation of a one only pragmatic universal religion (a Marxism), and the destruction Catholic pentacostalism and of all Evangelic groups are all revealed

Besides Avro Manhattan, who facilitates the way for us to be able to comprehend the Vatican's existant Mafia. I will also recommend Edmond Paris' new book "The Vatican Against Europe," which this French Catholic wrote with the irrefutable facts of the Vatican Mafia's occupations throughout all Europe, whom he blames for the two World Wars. He book with photgraphs and documents the documents the Catholic religion's atrocities in Europe. I was a witness of the Civil War in Spain. The Vatican's Mafia has dedicated itself to trying to change God's message to his people for centuries. It has interpolated the holy books and added to them according to its interests. And using Christianity, it

has deceived and adulterate the faithful believer. You can about theses affirmations I make by also consulting Chester A Murrey's book "Authorized King James Bible Defended." He shows how the Vatican has distorted the sacred texts, comparing the originals to the Vatican translations. Also read Burke McCarthy's book or J.E.C. Shepherd's to see how the Vatican's Mafia, directed by Jesuits, assassinated Abraham Lincoln: you shall see the Catholic Mafia's terrorism.

The mudererous Vatican Mafia. Thus she is addressed by the author on the Vatican Avro Manhattan in his book "Murder in the Vatican, American, and Papal plots," another best seller.

You shall get to know the dramatic bloody scenes which are palyed out by the Vatican's Mafia: the violent murders practiced within and without the Vatican. It is a photographic recount that I have wanted to photocopy for my archives and for the documentation I possess. And as the author says: "it is a spectacular account of disclosers of papal elections being rigged, of bribed cardinals, bugged conlaves of the most secret operations of the KGB and the CIA in Washington, Moscow and Vatican City." I must confess, dear lector, that my surprise and indignation was great when I read this book and found out about such satanic bloody operations of the Vatican Mafia: so much cruelty directed in the name of Christianity, deceiving poor Catholics, never even crossed my mind. The biography which I include will supply you with the scientific coordinates you will need: if so be that you are able to consult the same books which this minister has consulted to come to the explosive

conclusion after which I have titled this book. I know that it shall clash with thousands which ignore this subject. But my responsibility and dedication to the truth, and my Christian conscience, will not allow me to hide this truth: for I myself had satanically deceived. And I don't want you to continue ignoring th truth of an institution which has become the Mafia center of the whole world, not of Chrisitianity. Edmond Parish, a French author, wrote documented book titled "The Vatican Against Europe." In three hundred pages, you can learn the truth about the Vatican's influence in Europe's civil wars through the centuries, how she destroyed Christian groups separate from Rome, her alliances and pacts with Hitler's fascism, and dictatorship imposed in Spain, Italy and Germany etc . . . In the freedom of expression granted to us by democracy, Vaticanist writers can now write a new, true and documented history without the fear excommunications. We can now write an unfalsified history with apodictic facts, so you can know the truth and discover the lie. In these moments, the true history of what Christianity is and what Catholicism, or romanism, is being written, which are two very distinct histories; one of love and one of the message of salvation, forgivness and mercy, and soaked in biblical Gospel, the other of hate, of assassinations, and of popes, cardianls, bishops, and clergymen which are members of the Mafia; even though they hide themselves in the person of Catholics enriched by their Mafioso businesses. The lies, defamations and slanders directed against those which write the truth, and the censorship of the writings, demonstrate that

the "INQUISITION" still persists today, which impedes the honest Catholic from knowing the truth of the Vatican Mafia.

When a person comes to know the true history of the existant Mafia in the Vatican and its members, and when a person has the time and interest to get aquainted with the true and scientific acts of history, that's when he will understand the distortion which Catholicism has been teaching falsifying the most relevant acts of history in the western culture. In my textbooks on the study of the humanities, I teach my university students about Christianity Catholicism. And I prove to them by the cultures of the nations how since the fourth century a false history has been wrote, and how two very distinct histories are confused. We have been deceived from our youth; and if you were born in the Vatican's State Empire of National Catholicism, the truth about the papacy's corruption, and that of its cardinals, bishops and hierarchs, who are all compromised with internation Mafia, has been hidden from the Catholic. The author J.E.C. Sherpherd wrote a documented book that he titled "Babington Plot," the plot and intriques of the Jesuits to assassinate Queen Isabel of England. When one reads it and then compares the Catholic falsities which we are taught about this queen and her historical moments, he must admit that true history has been distorted by the Vatican's faithful guerillas, who are all dedicated to the Mafia, for her interests.

Jesuits and other monks under oath to the pope, in defense of the Vatican's Mafia, invented the most satanic plot to assassinate the Queen. The death of

Queen Mary of Escocia, the divorce etc . . . were all invented; and it was all the result of the separation of the Church of England from the Vatican, which the Vatican wanted to impede at all costs. It was easier to sow these lies in the Catholic world than to defend the truth. And above all because Spain's King Felipe II was involved in the destruction of the English monarchy, and in the impostion of National Catholicism through his alliances to the Vatican's Mafia.

I am an Enpanol and Vaticanist historian that has a doctorate in the history of the discoveryof American; and a student of the historical moments of Spain's Golden Century, in whose domains the sun shine always. Spanish pride and its literature, warriors, priests and missionaries and its concordats with the Vatican impeded the Protestant Reformation from becoming a total success. And in the Council of Trent, which was directed by Jesuits and the Vatican, they occassioned the massacre of faithful Christians. I document this in my book "The Catholic Inquisition," which is mentioned to this day with 700 million martyrs being assassinated. And in these very moments, the Vatican and diabolical Mafia her themselves once again Studying the history of Spain and of the Vatican, from the times of Emperor Carlos V and of the Catholic King Felipe n, and of Pope Alexander VI, we can know the truth about the political-religio Mafia of the Vatican.

STATISTICS WHICH PROVE THE SEXUAL ABUSE OF THE VATICAN'S SECT

W. Richard Sipe's book "Sex, Priest and Power, Anatomy of a Crisis." And "A Secret World: Sexuality and the Search for Celibacy." Sipe demonstrates his knowledge as an ex --priest and therapist. He analyzes a reality that the ecclesiastical hierarchy wants to keep concealed, since they deny the deeds which he proves in his two books. In part I, which he titles "Symptoms of the Crisis," he relates the lamentable history of the clergy's sexual abuse; and tells us: "Since 1960 twenty thousand priests have left the active priesthood in the United States, the majority to marry. At any one time, 20% of priests of good standing are involved with women. 80% experimenting sexually, approximately evenly divided between heterosexual activity, about 30% of priests have a homosexual orientation. About 50% of both and heterosexual priests practice homosexual Celibacy." We see that only some 40% practice Celibacy and the majority hide the truth. The sexual crisis through which the Church and her priests pass, we can very well characterize as a sickness of epidemic proportions. In spite of this, they still want silence and excommunicate uncompromising Vaticanist writers as this servant. The lie exists when the truth appears. The Catholic doctrine on morals and sex is based on a deficient perception of human nature. The sciences of the study of biology and their effects on human beings their necessary conduct and the laws which correspond to them can not be mutilated, and less in the name of a religion in which God prohibits all sexual degeneration.

GENERAL CONCLUSIONS

Investigate the pages of the history of Christianity, and even the very history of Catholicism, we find a pleyade of writers which have wanted to reform the Vatican and consequently her Catholic Churches, Hierarchies, Priests and monks. These writers have been persecuted and their writings excommunicated and ignored by the majority of Catholics: They have wanted to destroy the Vatican's Mafia. But they have been assassinated and their voices silenced. I have not the space in my brief articles to include so many Christian authors and teachers which, as this servant, have wanted to correct the corruption of Catholicism biblically, historically, theologically and morally. For the Vatican and her Roman Churches have apostasized so much from authentic Christianity that today, in the 21th century, there remains little Christianity in Catholicism: It has converted itself in a Political party of National Catholicism, A Fascist Dictatorship and powerful Terrestrial Empire which for almost two millenniums has been accumulating incommensurable riches of gold, real estate, lands, jewels etc . . . To help you document yourself and understand the truth about this Catholic Corruption, I recommend the following books: 1, The writings and books of reformers who have existed from the foundation of the Christian Church in the first Century. 2. The Evangelical counsels and teachings of Jesus Christ as found in the four gospels and apostolic epistles: you will find the fraternal corrections to the pagan and judaic deviations of the first Christian Communities. 3. The writings of apologists of both the East and the West in the Ecumenical counils since the second century. 4. The

writings of Middle Age writers who wrote against tha false scholasticism and resurgence of the monasteries and founders of Christian ascetism and Mysticism, who separated themselves from Rome and lived according to Monastic rules. Disgracefully, papal astuteness martyred their founders whenever they criticized the Vatican's corruption and preached Salvation through Christ alone, and not through Peter the Vatican's rock and foundation.

- 5. The dozens of writers of the Protestant Reformation. One should at least read the selection of Martin Luther's writings on the corruption to which the Vatican had degenerated, which John Dillenberger writes about. And above all, the book "The Freedom of Christians," called from the captivity of Babylon.
- 6. The book "Protestantism," edited by J. Leslie Dunstan, about the true history of the Reformation.
- 7."The Reformation of the Sixteenth Century," written by Roland H. Bainton.
- 8. "Paganism in Christianity," by Charles Edgar Pratt.
- 9. "We know Roman Catholicism" (in Spanish), written by Rick Jones. All these writers, intellectuals, philosophers, theologians, historians, encyclopedists, and humanists are prohibited in the "INDEX VATICANUM" for telling the truth and criticizing the Vatican's corruption. Theirlectures are prohibited and excommunicated in the INDEX.

I insert a list at the end of this book of Vaticanologists who, as this servant, write about the Vaticn's Mafia. You shall be able to better understand my affirmations and proffs.

EPILOGUE

My job of investigating the existence of the Vatican's Mafia I have based on the light of history and on many Catholic writers who have been excommunicated and persecuted, as this servant, for presenting the reality of the Vatican's dark side, which is still unknown. I may appear to be an enemy of the Catholic Church and to infer uneasiness to the millions who believe in the papal divinity and sublime esteem of their clergy, but I am their friend, and my books are a zeal to reform their apostasies away from Jesus Christ message of Salvation; and to restore a Catholic Church which has deviated from Christianity and its biblical teachings by her Catholic canons and dogmas, which lead her astray Satanically from Christianity. The false history that we have been taught for centuries about the Vatican and her popes, Cardinals bishops and priests is why we could never have suspected the decay of the corrupt government which directs us. For that reason, I want to finalize my conclusions recommending Peter de la Rosa's book 'Vicars of Christ the Dark Side of the Papacy," and David A Yallop's "In God's Name." wherein the Vatican's Mafia's power are documented through more than 800 pages. We are offered the opportunity to know a forbidden and silenced reality, with the luxury of details, names, dates. Mafioso personages and photographs. They could help understand my investigation and those of other Vaticanist writers. I attach Photos of the Vatican's Mafia on the cover to expose to public forum the true image of John Paul II complicated with and surrounded by the Mafia, which always accompanies him during his voyages. Did you know it exists? I discovered it at 73 years old: THE VATICAN'S MAFIA.

BIBLIOGRAPHY

1. Vicars of Christ The Dark Side Of the Papacy Peter de Rosa.

Edited.Crown Publishers Inc. New York 1988.

2. The Document of Vatican II In a New and Definitive Translation.

With Comentaries and Notes By Catholic,

Protestant and Orthodox Authorities.

By Walter M Abbott.S.J. 1966.

3. The Pope and the World. An Ilustrated History of the Ecumenical Councils.

By Anton Henze,translate from Germany.

Edited by The Viking Press. New York. 1965.

4. Vatican Council II. The Fourth Session, By Xavier Rynne.

Edited. Farrar, Straus and Giroux. New York. 1968

5. The Drama of the Vatican II The Ecumenical Council June 1962. Dec 1965

By Enry Fesquet, Translated by Bernard Murchland Edited by Random House New Yrok. 1967.

6.American Bishop at hte Vatican Council Recolections and Projections.

By Bishop Robert E Tracy.

Edited by McGraw-Hill Book Company.

New York 1966.

7.Paul Blanshard on the Vatican II By Paul Blanshard Edited Beacon Press & Boston 1966.

8.Rich Church, Poor Church. By Malachi Martin. Edited G.P.Putnam"Sons New York 1984.

9.O Vatican - A Slightly Wicked View of the Holy See. By Paul Hoffmann.

C.W Congdon & Weed Inc.New York. 1984.

- 10. Vatican Council II.The New Direction by Oscar Cullmann, essays selected. Edited Harper & Row, Publishers. New York. 1968.
- 11. In Gods Name. An Investigation into the Murder of Pope John Paul I by David A.Yallop edited Bantam Books. New York. 1984.
- 12.The Next Pope. by Peter Hebblethwaite

Edited Harper San Francisco 1995

13.Homosexuality The Test Case for Christian Sexual Ethics
By James P.Hanigan.

By James P.Hanigan.

Edited Paulist Press. New York 1988.

14 The Vatican and Homosexuality.

Reactions to the "Letter to the Bishops of the Catholic Church on the Pastoral care of Homosexual Persons.

Edited by Jeannine Gramick and Pat Furey Crossroad.New York. 1988.

15. The Lady Was a Bishop. The Hidden History of Women with Clerical Ordination and the Jurisdiction of Bishops.

By Joan Morris. Edited The Macmillan Company. New York, 1973.

16. Gay Priests. The First Book to examine the issue of gay clergy in the Roman Catholic Church, with compelling personal reflections by four gay priests.

Edited by James G Wolf. Harper & Row Publishers. San Francisco. 1989.

PUBLICATIONS OF DOCTOR RAFAEL RODRIGUEZ G. (IN BOOKS, VIDEOS, AUDIOS)

- 1. Catholicism is a Millennial Sect.
- 2. The Vatican Exposed.
- 3. The Finances of the Vatican.
- 4. The Vatican, Party of National Catholicism.
- 5. The Lies of Pope John Paul II Exposed.
- 6. The Sexual Deviation of the Catholic Clergy.
- 7. The Catholic Inquisition.
- 8. Scholasticism, The False Catholic Philosophy.
- 9. Democracy Does Not Exist in the Vatican.
- 10. In Defense of my Evangelical Christian Brothers.
- 11. What to do to be a Christian.
- 12. Essays on Philosophical Foundations and Education.
- 13. The Church that Jesus Christ Founded.
- 14. Domingo Marrero Support of Christian Affirmation.
- 15.E. Ma. de Hostos, Scholastic Reformer in America.
- 16.Implicit Anthropology in the Chronicler of the Indees Gonzalo Fernandez de Oviedo y Valdez.
- 17. Introduction to Anthropology.
- 18. Lectures on the Humanities, Volumes I and II, 1983.
- 19. Art and the Humanities, 1984.
- 20. The History and Anthropology of P. R. y del Caribe.
- 21. American Linguistic Anthropology.
- 22. The Chronicler of the Indees, Gonzado Fernandez de Oviedo, and the Discovery of America.
- 23. Psycholinguistic Logopedia. Special Education.
- 24. Video and Cassettes of the Christian Testimonies
- 25. Bimonthly Magazine "Avance Christiano."

To any publication, you can contact:

Dr. Rafeal Rodriguez

P.O. Box 1332 Lemon Grove, CA 91946 USA

Tel-Fax (619) 464-8069

E-Mail RRODRIGEZ@aol.com.

WEB PAGE www.avancecristiano.com

