A detail from Raphael's fresco 'The School of Athens'. It depicts the philosopher Plato, shown as an older man with curly hair, wearing a yellow tunic and a red cloak. He is seated at a desk, looking down at a scroll he is writing with a quill. To his left, another figure's arm and hand holding a scroll are partially visible. The background is dark and textured.

Franco Adessa

The Apocalypse of St. John

Editrice Civiltà - Brescia

As St. Augustine said in the “City of God”:
«Revelation contains the events that must happen
after the first coming of Jesus Christ on earth
until His return.»

The document, which has been used to compose the text up to page 10,
is the chapter “Voices from Above” from Henry Delassus’ book:
“Il problema dell’ora presente,” [“The Problem of Our Time”]
Desclée and C. Tipografi-Publishers, 1907,
Part Two, Chap. XIII pp. 84-93.

The Apostolate of Our Lady of Good Success
1288 Summit Ave Suite 107 Oconomowoc, WI. 53066 USA
Phone 262-567-0920

website: www.ourladyofgoodsuccess.com e-mail: ladyofgoodsuccess@sbcglobal.net

Apocalypse of St. John

by Dr. Franco Adessa

The first book of the Bible, **Genesis**, makes us witness the creation of the world; the last, **the Apocalypse**, its end.

The apostle, St. John, wrote the Book of Revelation for the **seven churches of proconsular Asia, announcing the final victory of Jesus Christ and His Church over all their enemies**. On the first page, he said, «Blessed is he who reads and hears the words of this prophecy, and puts into practice what it contains.»

The Apocalypse is defined from itself: **“The revelation of Jesus Christ, which God gave to him to make known to his servants the things that must happen.”** It includes, as St. Augustine said in **“City of God,”** **“the events that have to happen after the first coming of Jesus Christ on earth until His return.”**

“This prophecy – the Apocalypse again states – **God has made known by sending His angel to His servant, John, who testifies that all he saw and wrote to be the word of God and testimony of Jesus Christ.**”

What the Apostle saw, what he wrote, was **a series of symbolic visions**. Therefore, the first job of the com-

mentators is **to seek the key to these symbols**, in order to discover the truth that they conceal.

In addition, these symbols should always be interpreted in the same way every time that they are encountered in the book of St. John.

And **what is the rule that must be followed in this research?** The Bible, in spite of the multiplicity and diversity of the books, has **only one author, God**; and therefore it has **only one objective: to take Man from his birth, from the Creator’s hand, and lead him to his eternal destiny.**

The first aspect that we find, in reading the Apocalypse, is that all that is contained in this prophecy is characterized by the **number: seven**. There are the **seven Churches**, represented by **seven candlesticks** and **seven stars** representing their angels; the **seven seals** of the mysterious book, the **seven trumpets** that herald the events and the **seven bowls** of the wrath of God. The most authoritative interpreters have thought that, through these different symbols, the different phases **are portrayed for which the Church Militant must pass from Her birth until Her glorification in Heaven.**

Seven epochs shall be seen in succession, longer or shorter periods, depending on the nature of the events that are predicted, and according to the particular character of each of them, symbolized by what is said of each Church and each seal.

The Apostle's visions, which refer to the end times, and especially the time of the **Antichrist**, are more numerous and detailed than the others, because, in these times, the holy Church will have more warnings and cautions.

According to the interpreters that we believe we can follow, at the present time, we are in the sixth age of the Church and **the seventh would be the age of the Antichrist**. (Delassus published his book in 1907 – ed).

You don't have a perfect agreement on the duration of each period. According to **De Saint-André** the periods are:

1. **The First age:** It is the Apostolic period starting from the year 30 to the persecution of Nero.
2. **Second age:** It includes the ten great persecutions from Nero to Constantine.
3. **Third age:** It would run from Constantine to Theodosius the Great, who died in 395. It is the period of the great doctors.
4. **Fourth age:** It is a much longer era, including the **thousand-year reign** that runs from the conversion of Clovis and the Franks, in 496, to Pope Alexander VI, in 1492. It is distinguished by the chaining and unleashing of Satan, the beginning and the end of this period. The distinctive character of this age is the spiritual reign of Jesus Christ and of the saints of the early centuries over Christian society, in the Church and through the Church. In this age, in fact, Jesus Christ reigns in the person of his Vicar becoming ruler of the city of the Caesars. All the kings of Europe march under

the banner of the Church. The Catholic religion is the basis of all governments and the Gospel, the rule. Jesus Christ is victor of the world and over hell. Everywhere His martyrs and His saints are bestowed with the most splendid honors; everywhere His ministers are respected and obeyed. Nevertheless, we observe that this kingdom had, like every other, its periods of growth, splendor, decadence, and finally ruin.

The last three ages show us the periods in which the demons are unleashed.

5. **Fifth age:** In this era, a demon coming out of the bottomless pit with **Luther** and the emergence and spread of **Protestantism**.
6. **Sixth age:** the four Euphrates demons are loose from their chains. This age begins with the eighteenth century and is characterized by the **Kingdom of Freemasonry**.
7. **Seventh age:** This period, undoubtedly also short, will be characterized by the **Reign of the Antichrist**.

As you scroll through the centuries, past events allow us to better understand the plans of God for His Church, and to better interpret the symbols under which they are hidden. The big question that is being debated in the world, since its beginning, and **especially after the Redemption**, is the most urgent and the most distressing in the era of the Revolution in which we find ourselves.

Who will Mankind belong to?

Will Man belong to the God who created him, to Jesus Christ who has redeemed him, or to the devil in whose service Man has been given from the beginning, and who still gives himself over to the devil with sin and especially with the social Apostasy?

The Book of Revelation responds: **«Mankind definitely will belongs to God, but through the cruel vicissitudes of which Revelation describes.»** Revelation makes us witness this great drama.

This book, written inside and out, contains the future of the Church under two points of view.

The **visions of the seven seals** are written outside of the rolled parchment; the **visions** that follow the warnings from the **seven trumpets**, are written in the book.

These visions tell of the struggles and the internal trials of the Church caused by schisms and heresies, especially from the Mother of all heresies. The **fire**, which is mentioned in all these visions, is the expressive symbol of **heresy**.

Leaving aside the first age, we focus on the vision that presented itself to the eyes of the Apostle, after the sixth angel gave the warning with the resounding sound of his trumpet.

The description of the **Fifth age**, namely, that of Luther and the birth and spread of Protestantism, ended with these words: "The first calamity has passed, two other disasters now approach."

These disasters are:

1. **The ruins caused by the Masonic sect** that, in the Sixth age, which continues to expand more and more through its evil actions, always by means of Protestantism;
2. **The last trial concerns the disasters that will be inflicted by the Reign of the Antichrist.**

Protestantism, or the heresy of the Fifth age, was presented under the figure of a **swarm of locusts**, i.e. heretics devastate the church with the propaganda of their errors and their vices, like locusts that ravage a field coming and going, bringing desola-

tion here and there, without order and without direction.

The sect that reigns during the Sixth age, however, is represented by **an army of two hundred million horsemen**, complete with generals, officers and a battle plan.

What distinguishes Freemasonry from previous sects is that it is established as **a powerful government that acts like an army which has a leader who commands junior officers.** It has its lodges, or its companies; above the lodges, Its Grand Orients, or Its **regiments**; Lodges and Grand Orients, classified under different Rites, form the various **Army Corps**. Superior to this first organization, is one of the Retro Grand Lodges that is formed by the **Grand Councils** and, above all, Its **Patriarch** who governs everything.

This system of government corresponds very well to the military organization. This army moves against the Church. It always has the same purpose, the same plan, in every part of the world, the same methods, with which compliance is ensured with terrible oaths.

Why does the Book of Revelation speaks of **two hundred million horsemen**? This most likely is the number of members that Masonry has managed to procure, throughout its entire existence and from all of the corners of the earth, from its origins up to the Triumph that the Church will attain over it.

This army has been rallied and led by **four demons**, who were waiting for the day, month, year to be let loose in order to kill a third of mankind.

Adam had placed all his descendants under the rule of the devil; Jesus Christ, on the eve of His Redemptive act, said, **«Now is the judgment of the world: now shall the prince of this world be cast out.»** In fact, ever since this liberation began: **baptism** snatched individuals from the Prince

of this world, as the **Faith** has released people from slavery. But individuals and peoples are always free to put on the yoke of Lucifer and his minions. **It is not God, then, so what triggers them, but our wickedness and our infidelity.** The demons do not and will never have any other entry into the world that what man wanted or will grant them.

Revelation tells us that **all these demons are under the orders and guidance of four leaders from the land of Cabal** to direct and govern this **daughter of the Cabal** that dominates us and kills us: **Freemasonry.** This inspired book presents this sect under the symbol of a **monstrous horse**: its heads are like lions' heads, its tails are like snakes with heads move down towards the ground.

What can one see in this symbolism? **The horse** is a domestic pet that Man dominates and directs as he wishes with bridle and bit. Does it depict perhaps a Masonic slave who has sworn his oaths? And as the horse does not see his rider who commands it, so the Mason does not know his superiors.

The lion's head, however, expresses anger, ambition and pride. Proud to drive God from His throne, to expel Him from Society and the ambition to subjugate Mankind.

The snake's tail represents the sects that Masonry drags behind him: Nihilists, Internationalists, Socialists, Communists...

The power of these horses is in their mouths, from which **fire, smoke and brimstone** spews forth, expressive symbols of **dogmatic error, social error and moral error.**

No sect, in fact, has taught error in such a radical and universal way as the Freemasons.

The Apostle says: **«By means of fire, smoke and brimstone, a third of Mankind was slain;»** killed by a **spiritual death, due to its falsehood**

and sin. How many souls has the Masonic beast cause to lose the life of grace, faith, Divine Love!

After these terrible narratives are words of comfort and hope: **«And I saw another mighty angel come down from heaven, clothed with a cloud, and a rainbow was on his head, and his face was as the sun, and his feet as pillars of fire. And he had in his hand a little open book:** and he set his right foot upon the sea, and his left foot upon the earth. **And he cried with a loud voice as when a lion roared...»**

This is not a fallen angel, because descending from heaven. **Here we have God's announcement of an intervention on behalf of His Church.**

This aid will be powerful, because the angel bears the title of **“mighty.”**

The **Miraculous Medal** that Our Lady offered to us in Paris in 1830, the period in which the Satanic Order of the Illuminati of Bavaria was plotting its blackest conspiracies against the Church of Christ!

St. John and the vision of the “**mighty**” Angel, symbolizing God’s intervention through the **Apparitions of Our Lady**, in which She comes to inform us of the tragedies of the Church of Christ, but also of Her final triumph.

By the attributes under which the angel is presented, in particular, the **cloud** and the **rainbow**, the **prophetic figure of Mary** comes to mind.

It is therefore through Mary that we will gain, in the desolation of the Sixth age, the assurance of mercy and pledge of peace.

In fact, has not the definition of the **dogma of the Immaculate Conception** and Mary’s coming, during this dark period of this age, to say in **Paris**, **La Salette**, **Lourdes**, at **Pontmain** (and then in **Fatima**): **Do not be**

afraid, I am with you and intercede for you... spread hope in every heart?

In 1830, she appeared for the first time, and came to give us the **Miraculous Medal**; that is, at the very moment in which the **Freemasons**, having reorganized, plotted through the **Alta Vendita** (the governing body of the Order of the Bavarian Illuminati), **its blackest conspiracies!** Moreover, the angel was holding a **small open book**, and thus a book that is not mysterious, but one that is “**open**” which indicates that it is accessible to all.

«Take the book and eat it up – said the angel – and **it shall make thy belly bitter, but in thy mouth it shall be sweet as honey.**» If this refers to the words of Mary Most Holy, that is, her messages from this era, it can certainly be said that the calamities that are announced are truly “**bitter,**” and still, the conclusion will be always “**sweet**” like honey.

But perhaps this little open book heralds something else?

Fr. Holzhauser, who published an authoritative interpretation of the Apocalypse (1650), said that this little book, in the Angel’s hand, **was the prophecy of the largest and last of the Councils and that this council was to be held in Sixth age.** The Venerable added that this Council would be faced with the most profound error: **Atheism** that should have been condemned. Protestantism did nothing but bring its negatives and its protests against the Church and against some of Her dogmas, **but not against the fundamental dogma of God’s existence.** Today, Atheism is no longer professed only by few individuals but by entire Nations.

Something very strange was the Anti-Council, held in Naples in 1869, as a provocation to the **Vatican Council**; in this same year that Anti-Council made this statement: **«Considering that the idea of God is the source and mainstay of every despotism and all inquiry, whereas the Catholic religion is the most complete and most formidable personification of this idea ... free thinkers assume the obligation of effecting for the rapid and radical abolition of Catholicism.»**

For its part, the **Vatican Council** found it necessary to put the idea of God in a stronger a light and surround this idea with all its theological and even philosophical evidence. Which was done in the Constitution: **“Dei Filius.”**

There are, however, other things worthy of attention.

The angel, after laying his right foot on the sea and his left on the earth, he settled on the whole universe, that is to say, the **Sixth age** will be a time when **the light of Truth will shine over the entire surface of the globe** and for a certain time it will subject to his empire. The Angel roars were echoed by the voices of **seven thunders.**

The **Abbot Drach**, observes that St. Bridget had the confidence to ask God for the **meaning of the seven thunders**, and she was told that **they would make the most terrible threats against the persecutors of the Church.** But the Lord will not strike the sect. He does not completely destroy the city of evil, whose final downfall does not happen until later, **after the days of the Reign of the Antichrist.** Are perhaps the seven last plagues, the seven bowls of the wrath of God, the means by which God will punish the men of the Seventh age, representing **the ultimate destruction of the evil city?**

THE SEVENTH SEAL

The **Seventh Seal**, or the **Seventh age** of the Apocalypse, is that **Reign of the Antichrist** that we are living in today. St. John has described the Antichrist as the grouping of the **Dragon**, the **First Beast coming from the sea** with ten horns and seven heads, and the **Second Beast coming from the earth**, with two horns like a lamb, but one that **speaks like a dragon and forces the earth and its inhabitants to worship the First Beast.**

Here is the **Antichrist** who had to wait for the coming of the **Second Beast** (head of worldwide spiritual power), who, after swearing fidelity to Christ and to His Church, **has betrayed Him, hated Him, waged war**

«When he opened the **Seventh Seal**, there was silence in heaven for about half an hour. I saw the seven angels standing before God were given **seven trumpets**.» (Rev. 8.1).

against Him, worshipping the **Beast and received its mark**, and prostituted himself to the temporal power, dominated by **Satan** (the Dragon) and the **Emperor of the World** (the First Beast, head of world political power). «It wielded all the authority of the first beast in its sight and **made the earth and its inhabitants worship the First Beast** ... It performed great signs ... and it deceived the inhabitants of the earth ... telling them to erect a statue to the Beast. ... And it was given it the power to breathe life into the beast's statue, so that it could speak and have anyone who did not worship it put to death. It forced all the people, small and great, rich and poor, free and slave, **to be given a stamped image, on their right hands or their foreheads**, so that no could buy or sell except one who had

the stamped image of the **beast's name** or the **number** that stood for its name. (Rev. 13: 12-17). The name of the beast is: **Antichrist**; its number: **666**.

Here, though, is the curse of God for those who worship the beast and his image, «**If any man shall adore the beast or its image, or accept its mark on forehead or hand, will also drink of the wine of God's fury, poured full strength into the cup of His wrath, and will be tormented in burning sulfur before the holy angel and before the Lamb. The smoke of the fire that torments them will rise forever and ever, and there will be no relief day or night, for those who worship the beast, and its image, or accept the mark of its name.**» (Rev. 14: 9-11).

The Dragon of the Apocalypse.

THE FIRST BOWL OF THE WRATH OF GOD

«And I saw another sign in heaven, great and wonderful: **seven Angels** having the **seven last plagues, for through them the wrath of God is accomplished.**» (Rev. 15: 1).

«I heard a loud voice speaking from the temple to the seven angels: **«Go, and pour out the seven bowls of the wrath of God on the earth. And the first went, and poured out his bowl upon the earth. Painful and grievous wounds broke out on those who had the mark of the beast, and upon them who worshipped its image.»**» (Rev. 16: 1-2)

From the beginning of my collaboration with Fr. Luigi Villa, I noticed the frequency of his references to the Apocalypse of St. John, and, almost always, in relation to the period of the **seven bowls of the wrath of God.**

For several years I did nothing but listen to him on this subject that almost always ended with these words: «The Apocalypse is the most difficult book of the New Testament, but one which, was once read and studied, but today, neglected and has become the most forgotten book in the world of culture and the de-Christianized masses. **Certainly, it's a difficult book, but today, we are living in the period of the bowls of the wrath of God, we should be able to understand a little better the historical events which we are living in and those that will follow.**»

Given the frequency and insistence with which Father Villa spoke to me about this subject, I felt compelled to read this book of the New Testament at least, to be able to enter into a discussion, because I understood that this was Fr. Villa's objective.

At the next opportunity, at the end of the discourse with Fr. Villa, I made this comment: «Father, you say that we are already experiencing the period of the seven bowls of the wrath of God. However, since the second bowl has not yet arrived, because no one has seen or heard of the millions of deaths that will occur within a few hours, this must mean that **we are living in the period of the first bowl.**»

«Exactly,» came the reply.

«**But the men who bear the mark of the beast and worship its image have always existed,** whereas, the first bowl of the wrath of God refers to a specific period, relating to the **Reign of the Antichrist and the Whore of Babylon,** a period that will not happen again in the history of mankind. So these men who have the **“painful and grievous wound,”** which is specific to the First bowl, are not the ones who have always existed, but they can only be the Ministers of God who had sworn loyalty, but, then, betrayed Him, hated Him and fought against Him. That is to say, it is **Ecclesiastical Masonry.**»

«Exactly,» he responded again.

«The wound is a laceration of the skin or mucosa, comparable to an **ulcer** which is also definitely **“painful and grievous.”** And the ulcer, generally, comes when a person undergoes a deep and continued stress, and **this must be the case with all the Ministers of God, that you have exposed and continue to expose,** by pointing them out to the general disapproval of the members of the Church of Christ.»

«Exactly,» he replied.

«**But isn't this just that assignment**

that Padre Pio gave you, asking you to defend the Church of Christ from the work of Ecclesiastical Masonry? Was this not the purpose of the papal mandate that you received from Pope Pius XII?»

You may think that, surely, that Padre Pio, when he entrusted this task to Fr. Luigi Villa, was acting on God's will. However, on this topic I never learned anything from Fr. Villa. He just said that, besides the three main meetings with Padre Pio, he also had others, but they were very short.

In fact, after his death, I read in his diary of **two brief visits** that Father Villa made to Padre Pio in San Giovanni Rotondo, because he was desperate: in Brescia, he was being blocked, and prevented from making any initiative and any movement, especially outside of the country, and they gave him impositions and always with the threat to shut down his Institute.

In both visits, Fr. Villa complained: **«Padre Pio, I cannot do this anymore, they are paralyzing me.»**

And Padre Pio, both times, shouted with a loud voice: **«Go ahead, it is God's will.»**

God, with the seven bowls of His wrath, will destroy the enemies of His Church on earth. Was it not right then to start with the most dangerous enemies, namely those inside the Church? And aren't these perhaps the traitorous ministers who worship Satan and prostituted themselves to the World Political Power and who have received the order by their Superiors in Freemasonry to destroy the Church of Christ from within, a feat only achievable if this Satanic action is managed from the top?

And how could a poor priest, like Fr. Luigi Villa, face such a World Power? How could he **“defend the Church of Christ from the work of Ecclesiastical Masonry”** without supporters and collaborators, without financial means, without political support and

even becoming increasingly isolated, ignored, slandered, persecuted, and even with seven assassination attempts on his life?

Obviously, Fr. Luigi knew the secret of his assignment and papal mandate: he knew that **the true power of the Secret Heads of Freemasonry** is not in the financial, political, military or media power, but **it rests in the Secret**; a secret that only they know and one that they, themselves, have acknowledged as being their **REAL POWER**.

So, the task and the papal mandate given to Fr. Luigi Villa had a particular goal: not only to unmask the traitorous ministers in the Church, but, especially, to **unmask the Second Beast coming from the earth**, namely the **alleged Vicar of Christ**, but, who, in reality, is the **Vicar of Satan** who, after betraying Our Lord, was even incorporated into the Antichrist with the other Masonic titles: **Patriarch of the World, Patriarch of Freemasonry, Supreme Pontiff of Universal Freemasonry, Supreme Head of Order of the Bavarian Illuminati**.

Thinking back to all the books, the dossier and the special issues of “Chiesa viva” on this topic, published by Fr. Villa, one can say that he led this battle with perfection, especially, by unmasking **Paul VI**, and then, **Benedict XVI**.

As for **Paul VI**, several times Father Villa confided in me, «In my second major visit to Padre Pio, in the second half of the year 1963, **Padre Pio passed me the “baton,” indicating the target of my mission: Paul VI!**» Did the words that Padre Pio spoke: «**Courage, courage, courage, because the Church is already invaded by Freemasonry**» and the followings: «**Freemasonry has already entered the slippers of the Pope (Paul**

The tombstone of **Paul VI's mother**, in the cemetery of Verolavecchia (BS), on which appears the Masonic symbology, designed by Mons. Giambattista Montini in 1943.

In 2012, the occult symbology was deciphered (see black and red lines with the yellow central Point) exposing the **Blasphemous, Satanic and Masonic Triple Trinity** that Msgr. Montini proved to know very well.

Under the tombstone, there is Paul VI's coffin, on which he, explicitly, had declared in his will, that he didn't want any Christian symbol, not even a cross.

VI)» perhaps mean that Padre Pio had been already aware, at that time, of **the horror of the enthronement of Satan in the Pauline Chapel**, which took place on **June 29, 1963**, with the **two Black Masses** celebrated simultaneously in Rome and Charleston (South Carolina – USA)?

The election of Pope Paul VI was procured by the threat of an immediate persecution against the Catholic Church, made by members of the High Jewish Masonry of **B'nai B'rith**, when they heard that **Cardinal Giuseppe Siri** had been elected Pope again.

After eight days, in Rome and in Charleston (USA) a **double Black Mass** was celebrated, **in which Satan was enthroned in the Pauline Chapel**. On that day, it was established that **the successor to the throne of Peter would be directly appointed by Satan, now introduced to the top of the Church.**

Did he already know that date marked **the beginning of the Reign of the Antichrist, namely the beginning of the Seventh Seal?** Did Padre Pio already know the true identity of **Paul VI** as the **Second Beast coming from the earth** and his other position that presented him as the Supreme Top of

Freemasonic World? Did Padre Pio know that the task that he had given to Fr. Luigi Villa was to be **the author of the First bowl of the Wrath of God?**

And did Fr. Luigi Villa know that the appointment received from Padre Pio was precisely this?

I have asked myself this question many times, but the answer was always the same: Even if he had known, it made no sense to communicate it, because what he had to do was not to write that he was aware of an important secret, but **to demonstrate the existence and the true reality of that secret!**

And, again, did **Pope Pius XII** know that the papal mandate he had given to Father Villa was that of being the **author of the First Bowl of the Wrath of God?**

Shortly before his death, Fr. Villa, told me this fact: After the request of Msgr. Bosio to the Pope, via Card. Tardini, to grant a papal mandate to Fr. Villa to carry out the task assigned to him by Padre Pio, Pius XII called Card. Tardini and told him: **«Tell Msgr. Bosio that I accept (...) and that it is the first time in the history of the Church, that a young priest will be entrusted with such a task. And tell him also that it will be the last.»**

Pius XII, therefore, was aware that the mandate assigned to Fr. Luigi Villa, was **unique, in past, present and future history of the Church!**

However, **the First bowl is silent**, doesn't make a sound; it's not newsworthy; it involves relatively few people, yet it is the most delicate bowl, physically more laborious, fraught with suffering and pain for its author, and with a duration that exceeds the time of all the other bowls. **But this bowl**, that has now almost come to the end, **dealt a fatal blow to Ecclesiastical Masonry and its Secret**

Heads, because it has hit them in the most sensitive point, the most occult point that was to be unknown even to the same top of Freemasonry, because this was **the center of their power that resides in the SECRET.**

And this was the deepest and most closely guarded secret; **a secret that was the key to unlocking the ‘mysteries’ closely linked to it.**

And what was this secret?

In February 2006, shortly before the Special Edition entitled: **“A New Church Dedicated to St. Padre Pio – A Masonic Temple?”** was sent out to subscribers, Fr. Luigi Villa told me: «Before sending out this Special Edition of February 2006, **I must tell you that this study on the Satanic Temple dedicated to St. Padre Pio is the most powerful public attack that has ever been launched against Freemasonry, in the last three hundred years.»**

The power of this attack consisted in the publication, complete with a geometric representation and accompanying explanations, of the blasphemous and **Satanic Masonic Triple Trinity.** **This is the most closely guarded secret of the Secret Heads of Freemasonry.**

The **Masonic Triple Trinity** represents the **Gnostic-Satanic-Masonic Redemption of Lucifer**, with which the Secret Heads of Freemasonry want to replace the **Redemption of the Sacrifice of Christ on the Cross**; that is, they want to suppress the event that changed the history of Humanity: with His Sacrifice, **Jesus Christ opened the doors of the Paradise to Man** and tore away the absolute power over Man from Satan, a power that **this Enemy of Mankind had used to throw millions and millions of souls into Hell!**

Therefore, **wherever we find the occult symbolism of the blasphemous and Satanic Masonic Triple Trinity**, we are forced to recognize that **we are**

Cover of the analysis on the Satanic Church dedicated to St. Padre Pio, which, for the first time in history, revealed the deepest closely guarded secret of the Secret Heads of Freemasonry: the **Masonic Triple Trinity.**

facing the final aim of Lucifer’s plan to restore his power of murder and destruction of millions and millions of souls. And this happens even if the outer form, which hides this diabolical occult symbology, is presented by a deception of expressions that highlight “mercy.” Nevertheless, **this is a “mercy” that does not save souls through their repentance**, but instead, damns souls for eternity on the sole ground that, with Satanic cunning, the very reason for repentance has been eliminated: **Sin!**

The knowledge of the secret of the **Masonic Triple Trinity** has allowed a clear and immediate **“reading”** of the mysterious reality about the true identity of the **Second Beast coming**

Page 23 of “The Antichrist in the Church of Christ?,” in which the **Masonic Triple Trinity** appeared on the coat of arms of Pope Benedict XVI where Benedict XVI was depicted as the **Second Beast of the Antichrist**.

from the earth, also called **Patriarch of Freemasonry, Supreme Pontiff of Universal Freemasonry, Supreme Head of the Order of the Bavarian Illuminati** and **Patriarch of the World**.

This secret has been the key that allowed Fr. Luigi Villa to unmask **Paul VI**, and then, **Benedict XVI** as the **Second Beast coming from the earth** and at the same time, **the Head of the Whore of Babylon**, which also pertains to the other titles of the highest degree, and in the World of Universal Freemasonry.

It was the uncovering of the symbolism of the Satanic Masonic Triple Trinity **on the grave of Paul VI’s mother**, which Msgr. G.B. Montini

designed himself, and these same symbols on the Papal coat of arms of Pope Benedict XVI that, at the conclusion of Fr. Villa’s prolonged theological attacks against these two High Authorities at the top of the Church, finally unmasked their true identity as the **Second Beast coming from earth** of the Apocalypse of St. John, without any shadow of a doubt!

At La Salette, **Our Lady** had warned us: After speaking about the corruption of some of the clergy, calling them: **“cesspools of impurity”** and **“worshippers of themselves who dominate with pride,”** She said, **«Rome will lose the Faith and will become the seat of the Antichrist.»**

At Fatima, **Our Lady** completed the discourse on this corruption, with the words: **«Satan will actually succeed in reaching the top of the Church.»**

In the last months of his life, Fr. Luigi Villa completed a monumental 128-page Special Edition on Benedict XVI, which was distributed on January 25, 2013. After two weeks, Benedict XVI, invalidly, gave his resignation. Shortly before his death, Fr. Villa repeatedly uttered these phrases:

«Benedict XVI is the last in the series ...» Note that Francesco is just an Anti-pope because the resignation of Benedict XVI is invalid.

«They only fear the courts and the judges» Father Villa was not aware of the process underway against Benedict XVI and whose conviction arrived at the Vatican on February 25, 2013, but he knew that the decisive blow could come only from a Court.

«We have come ... we have arrived ... we have arrived» With these words, Fr. Villa meant that **we had arrived ... at the Second bowl of the wrath of God!**

THE SECOND BOWL OF THE WRATH OF GOD

«When the the second Angel sounded the trumpet, **something like a large burning mountain was cast into the sea. A third part of the sea turned to blood, a third of the creatures living in the sea died and a third of the ships were destroyed.**» (Rev. 8: 8-9)

«And the second Angel poured out his bowl on the sea. **The sea turned to blood like that from a corpse; and every creature living in the sea died.**» (Rev. 16: 3).

In her Third Secret, this is what Our Lady of Fatima said about this event:

«**Fire and smoke will fall from the sky, the waters of the oceans will become vapors and foam which will rise up flooding and sinking everything. Millions and millions of men will die by the hour; the survivors will envy the dead. Wherever you look, there will be anguish, misery, and ruin in all countries.**»

Unlike the First bowl, the second will be neither silent nor hidden, but will possess force and have terrible and devastating effects worldwide. No one, after this bowl, will be able to say I have not seen or heard about it. **“Millions and millions of men will die by the hour”** it means hundreds of millions of deaths, at a time when the huge waves, raised by the **“great mountain of fire ... thrown into the sea,”** it will go around the world **“... anguish, misery, and ruin in all countries,”** means a major catastrophe that will affect the whole world! With this bowl, **God enters directly into the scene,** and this event can never be attributed to human intent or

human power. **And this will be an act of Divine Justice!**

But why is this an **“Act of Justice”**? Against whom and against what sin? And where would **“Divine Mercy”** be in this case?

Father Villa explained this to me one day: **«Divine Justice is an essence of God which is eternal and ever present in God. Mercy is a temporal attribute of God; it was born with the Redemption of Jesus Christ on the cross and will disappear along with it. Mercy, therefore, cannot even scratch the Justice of God.»**

For the Act of Justice of the Second bowl of the wrath of God, Father Villa told me: **«Peoples and Nations, collectively, cannot go to Heaven, Hell, or Purgatory, but they must pay for their sins on earth.** To accomplish His Justice, God uses natural disasters and conflicts, and in this way, He punishes murders and other serious crimes.»

I asked him: «Will this mean then that, if the Italian people murdered five and a half million of their children, in the name of **“civil rights,”** will God ask Italy for the same number of human lives?»

«Exactly. God, with the Second bowl of His Wrath, will present a **“reckoning”** to every People and Nation. **As many have been killed, so many human lives God will ask them, in return.**»

I asked again: «Where, in this **“Day of Reckoning,”** is the Mercy of God?»

«Among the human lives that God will take, **those in mortal sin will go to Hell; others, to Purgatory or to Heaven. The Mercy of God is for the salvation of souls ... for the salvation, as well, of those souls that, in a state of mortal sin, at the sight of the coming waves, will throw a person on his knees before God and, with sincere repentance, will beg for forgiveness!**»

THE THIRD BOWL OF THE WRATH OF GOD

«And the third Angel poured out his bowl upon the rivers and springs of waters; **These also turned to blood.** Then I heard the Angel of the waters saying:

You are just, O Lord, who are and who were, the Holy One, because thou hast judged these things: **For they have shed the blood of saints and prophets, and thou hast given them blood to drink;** for they are worthy!» (Rev. 16: 4-6).

Our Lady of La Salette, in Her message, said:

«The Vicar of my Son will suffer a great deal, because for a while the Church will be abandoned to a great persecution: **that one will be a time of darkness.**

The Church will have a horrendous crisis! The true faith to the Lord having been forgotten, each individual will want to be on his own and be superior to similar people ... **Rome will lose the Faith and become the seat of the Antichrist!**

They will abolish civil rights as well as ecclesiastical, **all order and all justice would be trampled underfoot** and only homicides, hate, jealousy, lies and dissension would be seen **without love for country or family...**

All the civil governments will have one and the same plan, which will be **to abolish and do away with every religious principle** to make way for materialism, atheism... **and all other sorts of vices...**

At the first blow of His thundering sword, **the mountains and all Nature will tremble in terror,** for

Our Lady of La Salette appeared to warn us of the **coming of the time of darkness for the Church.** Her message, in essence, was the **three levels of the Masonic corruption of the clergy:** “cesspools of impiety,” “worshippers of themselves who dominate with pride” and followers of the Antichrist. The phrase that, more than any other, earmarks this time, is this: **«Rome will lose the faith and become the seat of the Antichrist.»**

the disorders and crimes of men have pierced the vault of the heavens.

Paris will burn and Marseilles will be swallowed: several cities will be shaken down and swallowed up by earthquakes. People will believe that all is lost. Nothing will be seen but murder, **nothing will be heard but the clash of arms and blasphemy.»**

Our Lady of Fatima, in her Third Secret speaks of “a great punishment” that would fall on the entire human race, namely the **Masonic invasion of the Church and the perversion of the clergy**. The “Catholic priesthood” would be replaced with the “Masonic priesthood” via the revolution of Vatican II.

Our Lady gives us the key to this revolution: **«Satan will actually succeed in reaching up to the top of the Church.»**

Our Lady of Fatima, in her Third Secret, said:

«**A great chastisement will fall on the entire human race ... in the second half of the 20th century. No longer does order reign anywhere and Satan will reign over the highest places, directing the course of events. Satan really will succeed in infiltrating to the**

top of the Church... The Church will be darkened and the world deranged by terror. **A great war will break out within the second half of the 20th century.** *Fire and smoke will fall from Heaven, the waters of the oceans will become vapors, and the foam will rise, flooding and sinking everything. Millions and millions of people will die by the hour, and the survivors will envy the dead.* Death will reign everywhere **because of errors committed by the foolish, and by partisans of Satan,** who then, and only then, will reign over the world.»

The quote: “**the rivers and springs of water turned to blood**” indicate the inland and therefore a war that is predominantly a ground battle. The period before the **Great War**, or the **Third World War**, is characterized by the following facts and events:

- **A great suffering for the Vicar of Christ;**
- **A great chastisement** which will affect the whole human race, in the second half of the 20th century;
- **A horrible crisis of the Church;**
- **The loss of faith in people;**
- **A time of darkness;**
- **Order and justice trampled;**
- Persistence of civil rulers in wanting to **abolish any religious principle** and in wanting to spread **Materialism, Atheism and any other kind of vice;**
- **Hatred, murder, lies, discord and lack of love for their country and for the family;**
- **Satan’s reign over highest places;**
- **Corruption of the clergy;**
- **The Church abandoned to a great persecution;**
- **Satan who succeed in reaching to the top of the Church;**
- **Rome will become the seat of the Antichrist.**

Can we not see, in this list of events, starting with the suffering of **Card. Giuseppe Siri** elected **Pope Gregory XVII**, in 1958, by his invalid and forced resignation, that he was **the Vicar of Christ** until 1989, the year of his death?

Can we not see a “chastisement” that will fall on the human race, in the second half of the 20th century, with the imposition of the **Anti-Pope, John XXIII**, under the threat of nuclear extermination?

Can we not also see a chastisement, in **the imposition of change of the doctrine of the Catholic Church, with Vatican II**, also made under a nuclear threat? And how can we deny that all the “updates” of Vatican II were none other than the replacement of the **Catholic “priesthood”** with the **Masonic “priesthood”**?

And how can we deny the invasion of Freemasonry within the Catholic Church, beginning with **John XXIII**, followed by **Paul VI**, better identified as **Patriarch of the World, Patriarch of Freemasonry, Supreme Pontiff of Universal Freemasonry, Supreme Head of the Order of Bavarian Illuminati**, and **Second Beast coming from the earth** of the Apocalypse of St. John?

And can we not recognize the horrendous crisis in the Church, with the loss of Faith in the time of darkness, **the Satanic work of Freemasonry** that has elevated its men to key posts in the Ecclesiastical hierarchy?

And in the civil and political realm, can we not recognize **the aspirations of the Freemasonic matrix** in creating chaos in order and justice, as well as, in the aggressive suppression of all religious principles, and in the spread of Materialism, Atheism, and all types of vices?

And aren't the key points of the political program of the **Satanic Order of the Bavarian Illuminati**, those ones that suppress the loyalty to our Home-

Pope Pius XII.

Early in August 1945, despite Japan's unconditional surrender, **almost all the Catholics of Japan were exterminated in Hiroshima and Nagasaki**. Avro Manhattan launched a public threat to Pius XII: «**The atomic bomb ... should be a warning to all those forces that are concerned with the future of Humanity and that the methods of non-negotiable principles of past ages have been overcome forever ... The Catholic Church should try to pay attention to this warning ... and should try to follow a new path.**»

land and to **abolish the Family?**

And hasn't there been recent news exposing **top Ecclesiastical authorities involved in ritual murders and human sacrifices offered in holocaust to Lucifer to climb the ladder of power?** Is there anyone who doesn't know how high the level of corruption has reached in the clergy, in our day? And has anyone perhaps objected to the publication of the event of the **Double Black Mass in Rome** and in **Charleston (USA) to enthrone Lucifer in the Pauline Chapel?**

Card. Giuseppe Siri in 1955.

The “new path” was found in 1958: **Card. Siri was elected as Pope Gregory XVII**, but with terrible threats, he was forced to step down, giving way to the Mason, **John XXIII**, that all the cardinals knew to be the necessary step for the elevation to the papacy of **Bishop. G.B. Montini, the favorite of the Masonic world**. Since his resignation was invalid, **Gregory XVII** remained the true Vicar of Christ until his death (1989). **In this period, therefore, the throne of Peter was occupied by Antipopes.**

Or when it was reported that the International Prussian Delegate, at the end of the Black Mass in Rome, stated that **every successor to the Papal Office would be chosen by Lucifer** to be a tool and collaborator of the “**Universal Church of Man**” of Satanic inspiration?

And when we, of “Chiesa viva,” published studies on the Satanic symbols engraved in the **new church dedicated to St. Padre Pio**, on the grave of **Paul VI’s mother**, and on the liturgical insignia of the Coat of Arms of

Pope Benedict XVI and Francis, why were they only followed by a eerie silence from the Ecclesiastical authorities?

And, in the eyes of God, couldn’t we summarize all this Satanic work of corruption, destruction, and devastation, this hatred for the Faith and for any religious principles, with the words: **«They have shed the blood of saints and prophets?»**

And aren’t the saints and the prophets, along with all those who still believe in the Christ-God, who with their faith, a threat for the **Reign of the Antichrist?**

Was the atomic threat to the Vatican used to remove **Card. Giuseppe Siri** from the Chair of Peter, to impose the Masonic Anti-Pope **John XXIII, Vatican II** and the **homosexual and Freemason Anti-Pope Paul VI**?

Or maybe it was not the atomic bomb but instead **“the warning for the Catholic Church to try to follow a new path”?**

Therefore, the period we are living through is precisely that described in the quotations above; it is the period of the conclusion of the First bowl of the wrath of God, waiting for the catastrophic **Second bowl** which will open the doors to the **Third bowl**, which is **the destructive phase of the Third World War**.

Why then has Our Lady, in the Third Secret of Fatima, stated: **«A great war will break out in the second half of the 20th century»?**

This war can only be the Third World War, which many think has yet to break out.

And why did Our Lady, immediately after, adds: *«Fire and smoke will fall from Heaven, the waters of the oceans will become vapors, and the foam will rise, flooding and sinking everything. Millions and millions of people will die by the hour, and the survivors will envy the dead.»*

These words, we have already seen, indicate the Second bowl of the wrath of God!

So, the Third World War breaks out before the Second bowl, and breaks out in the 20th century!

In 1917, at Fatima, Our Lady implicitly made known to the world **the plan of the Bavarian Illuminati to unleash three world wars in the 20th century, with the aim of conquering and crushing Christianity**.

The authors of this plan were the two top leaders of the **Order of the Bavarian Illuminati**: US General **Albert Pike** and **Giuseppe Mazzini**, who, on the topic of the **Third World War**, wrote that **it should break out between Political Zionism** (including the State of Israel) **and Islam**, to destroy one another, along with all other Nations **who would be dragged into the conflict, for their moral, spiritual, economical and physical destruction**.

September 28, 2000. **Sharon**, accompanied by hundreds of agents and police, **enters “The Esplanade of Mosques” to visit the Temple Mount**, a sacred place for Muslims. It was a dramatic demonstrative gesture which, according to many, led to the **Second Palestinian Intifada Uprising**.

On September 28, 2000, Sharon, accompanied by hundreds of officers and policemen, entered **“The Esplanade of Mosques”** to visit the Temple Mount, or Al Aqsa Mosque, a sacred site to Muslims and traditionally controlled by the Palestinians. It was a dramatic demonstration, a gesture, which according to many, led to the **Second Palestinian Intifada**.

Was that not, perhaps, this a deliberate gesture that **rekindled the conflict between Political Zionism** (including the State of Israel) **and Islam**? And aren't they now **destroying each other**? And aren't they perhaps **dragging all the other Nations into the conflict**? And will not the result be, in all probability, **their moral, spiritual,**

economical and physical destruction?

Thus, Our Lady was right: «**A great war will break out within the second half of the 20th century.**» To be precise, it began on September 28, 2000!

With the Second bowl of His wrath, **God will present the bill to the Nations, and will upsets the world political and military balance.** The first world military power, the United States, will be annihilated, and this will bring about the new world power: **Russia.**

In a lengthy article published in “Chiesa viva” n. 57 October 1976 and entitled: “**The Prophet Ezeckiel and Russia,**” Fr. Luigi Villa outlined the war between Israel and Russia, recalling the words of General Mosche Dayan: «**The next war will not be with the Arabs, but with Russia.**»

The article opens with a summary of the Divine plan that dominates and directs the events of this war of the **King of the North:**

«... **And thou shalt come out of thy place from the northern parts, thou and many people with thee... a mighty army. And thou shalt come upon my people of Israel like a cloud, to cover the earth. Thou shalt be in the latter days, and I will bring thee upon my land: that the nations may know me, when I shall be sanctified in thee, O Gog, before their eyes.**» (Ezeck. 38; 15-16; 650 a. C).

In Ezeckiel there are several indications that point out this time. First, it speaks explicitly, several times, about the “**last years**” (Ezeck. 38; 8) and

the “**end of days**” (Ezeck. 38; 16). In addition, this prophecy is in a context that has a precise chronological listing of events that will occur. First of all: Ezeckiel speaks of the **restoration of the Jews in Palestine**, returning from a long worldwide dispersion.

It would seem there’s no doubt that it is a material physical restoration (Ezeck. 36; 8). Even in Ezeck. 37 it speaks about a material restoration, as a nation, and that, **then, there will be the spiritual rebirth.**

It states, namely, that the dry bones «**are the whole house of Israel who, without hope, is dispersed among all the nations of the world**» (Ezeck. 37; 11); and that in these bones,

In Chiesa viva n. 57, October 1976, an article appears: “**The Prophet Ezeckiel and Russia,**” which is about the Third World War.

«**there was no spirit in them**» (Ezeck. 37: 8); and then, (Ezeck. 38 and 39) that «**before the spiritual restoration, the great enemy of the North will invade Israel**» (Ezeck. 38: 8-16).

But God will judge as equals its Nordic invaders; and it will be this invasion that will lead Israel to recognize the true Messiah, Jesus Christ and believe in Him (Ezeck. 39: 6-8). Now, Israel emerged as a nation in 1948.

It is not just today that, in the prophecy of Ezeckiel, we see Russia as this Northern “Leading Nation.”

In 1864, for example, **Dr. John Cumming** wrote: «I believe that this king of the North is the dictator of Russia ... That Russia occupies a seat, a very precise place, in the prophetic word, has been admitted by almost all commentators.»

And the proof? Ezeckiel describes this Northern leading nation as «**Gog** of the land of **Magog**, the leader (or sovereign prince) of **Mosoch** and **Thubal**» (Ezeck. 38: 2).

That is, the prophet points out the family tree of this Northern nation. **Gog** is the symbolic name of the leading nation. **Magog** is his territory. But **Gog** is the prince of the ancient people, called precisely **Mosoch** and **Thubal**. Now, in the Bible, in the chapter called “**Table of Nations**” [Genealogy of Nations], it talks about these names (Genesis 10) as the grandchildren of **Noah** through his son, **Japheth** (Genesis 10: 1,2) of which **Magog** is the second son, **Thubal** was the fifth and **Mosoch** the sixth.

Ezeckiel, on three occasions, speaks of this great enemy of Israel, stressing that he will come from the «**the extreme North**» (Ezeck. 38: from 6-15 to 39: 2).

Now, in the far North of Israel, there is **Russia**. The prophet Ezeckiel also lists names of peoples and nations that will be in a confederation with Russia (Ezeck, 38: 5-6).

1. **Persia**. This biblical country, according to experts, is the modern **Iran**.

2. **Libya**. The original Hebrew name was **Phut**. And Phut was the third son of Ham. The descendants of Phut emigrated to the West and Egypt became the foundation of the Northern African Arab countries, such as Libya, Algeria, Tunisia and Morocco. Their first stop was Libya.

3. **Ethiopia** (or **Cush**). The Hebrew word Cush - the first son of Ham - has been translated under the name “Ethiopia.” In Genesis, we read that Moses speaks of the “land of Cush” as an area near the Tigris and Euphrates rivers, but located in Africa. All of Africa’s blacks are descendants of Cush.

4. **Gomer** (and **the countries behind the Iron Curtain**). We know that Gomer was the first son of Japheth and was the father of Ashkenaz, Riphath and Togarmah.

Dr. Robert Young says that Gomer and his descendants «settled north of the Black Sea, and from there they spread toward the south and the west, until the ends of Europe.» **Guglielmo Genesio** states that Ashkenaz was one of the descendants of Gomer, and states that it is “the proper name of a region and a country in northern Asia, derived from the Cimmerians who are the ancient people of Gomer. The modern Jews believe that it is Germany and call that country by its Hebrew name.”

Flavius Josephus called these sons of Ashkenaz “the Rheginians.” A map of the ancient Roman Empire placed them in the current area of

Map of the Euro-Afro-Asian Continent.

Poland, Czechoslovakia and East Germany to the Danube. The same geographical framework it is also confirmed in the modern Talmud.

In conclusion: **Gomer and his descendants are, today, in the current Eastern Europe that was behind the Iron Curtain.** Eastern Germany, and also, Slovak countries.

5. **Togarmah** (and **his descendants**). «The house of Togarmah, and all his descendants,» Ezeckiel (38; 6) states: came «out of the extreme north.»

Guglielmo Genesio states that «they are a nation and a Northern country, descending from Gomer and rich in horses and mules.» Some of the sons of Togarmah founded **Armenia**.

Dr. Bauman proved that some of Gomer's children formed the tribes of Turkmen of Central Asia.

Togarmah, then, it is a part of

modern Southern Russia and was the origin of the Cossacks and other peoples of the Eastern part of Russia.

After this overview of peoples, that Ezeckiel, himself, said was not complete, it's no wonder the prophet was amazed in front of such a number of peoples and nations who would be involved in the conflict against Israel. Ezeckiel, himself, addressing the Russian commander shouts:

«... Prepare and make thyself ready, and all thy multitude that is assembled about thee, and be thou commander over them.» (Ezeck. 38: 7).

This, too, is relevant. Is not Russia, perhaps at this time, equipping all nations, which she is and will be united, with weapons?

Russia is, therefore, Gog.

And Russia will arm and equip this vast confederacy of nations that will wage [war] against Israel. But Russia and its satellites will be destroyed by God, and **this will lead Israel to believe in Christ, their true Messiah** (Ezeck. 38: 15 ff).

Are we, therefore, in the phase of World War III – of which **Our Lady of Fatima** stated, «will break loose in the second half of the 20th century» – **in which all nations will be involved?** Was this not just their plan of the Third World War proposed by leaders of the Bavarian Illuminati, **Albert Pike** and **Giuseppe Mazzini** when they wrote:

«**The third world war will break out between political Zionism (including the State of Israel) and Islam, because they destroy each other along with all the other Nations, dragged into the conflict, to fight until their complete physical moral, spiritual economic exhaustion**»?

And this with the ultimate goal to get citizens everywhere to accept:

«**The true light, via the universal manifestation of the pure doctrine of Lucifer, finally revealed in public view; an event which will follow the destruction of both Christianity and Atheism, conquered and crushed at the same time**»?

Man has always wanted peace, but History only records wars. «**Peace, peace, when there is no peace**» (Jeremiah 6: 14).

Jesus, Himself, predicted that Man, in the end, would throw the world into a war so vast and destructive that only His personal intervention could stop it before the complete annihilation of life would occur.

Here are his words: «**And unless**

From 1869, the American General, **Albert Pike**, called “**the Devil of the 19th century,**” was the Head of the Bavarian Illuminati and **Head of Philosophical Party** of Universal Freemasonry. In the period 1870-71, he planned, together with Giuseppe Mazzini, the **Three World Wars** of the 20th century, **with the aim of destroying the Catholic Church and Christian Civilization.**

those days should be shortened, no one should be saved» (Mt. 24: 22).

But why this sad perspective? Why isn't Man capable of bringing an end to the wars?

The answer is simple: «**From whence are wars and contentions among you? Are they not hence, from your concupiscences, which war in your members? You covet, and have not: you kill, and envy, and cannot obtain. You contend and war, and you have not, because you ask not.**» (Ja. 4: 1-2)

That is, within us, there is a selfish

From 1836, **Giuseppe Mazzini**, Head of right arm of the Illuminati of Bavaria, under the name of **Head of Political Action**, was the Head of the **Party of the War** of Universal Freemasonry. In the period 1870-71, he planned, along with Albert Pike, the Three World Wars of the 20th century, **with the aim of destroying the Catholic Church and Christian Civilization.**

nature that tends to exclude God to put oneself in His place. And this is exactly the cause and origin of what God calls “sin.” **Sin is precisely this, turning one’s back on God; that is, to make oneself the center.** It is precisely because this foul nature (derived from original sin!) that Man cannot have peace, neither with himself, nor his family, nor with his neighbor, or – on a larger scale – with other Nations.

The only remedy to war, therefore, can only be **that change of hearts of Men, a conversion and a return to**

God, to Christ the Redeemer who alone can restore our personality to its fullness.

Unfortunately, the sad prediction of the Bible is always an actuality. Man does not accept the diagnosis or treatment from God, and therefore always tries to solve his problems by himself, and **fear which always accompanies war will prepare the mind to accept even the Antichrist, who will play the Lamb and ensure an earthly solution to peace and wellbeing.** But St. Paul calls this hope that Man will put in the Antichrist false:

«For when they shall say, peace and security; then shall sudden destruction come upon them, as the pains upon her that is with child, and they shall not escape.» (1 Thess. 5: 3)

So? It seems that we have already entered a countdown that **will culminate in a final effort to direct a godless world.**

The fuse was triggered when the Jews established their residency as a Nation, in Palestine, replacing the Arabs who had lived there for many centuries. **Since then, hostilities between Israelis and Arabs have never ended.** And since the Jews will never abandon this land and the Arabs will never accept the occupation of their lands, and since, for them, being expelled by the Israelis is a problem of racial and religious duty to honor, **the Middle East crisis will continue to grow to become the most serious threat to world peace.**

And how did **Albert Pike** and **Giuseppe Mazzini** know, in 1870-71, when they planned the Three World Wars of the 20th century, that **the State of Israel would be born** and that this would lead to a conflict with the Arabs and provoke the **Third World War?**

Albert Pike and Giuseppe Mazzini were the two top leaders of the Order of the Bavarian Illuminati, founded by **Adam Weishaupt**, who was chosen by **Mayer Amschel Rothschild**. Also, we cannot forget that the Jews who began to immigrate to Palestine had a safe place to live: the vast estates that Rothschild possessed in that country. Now, the world is on the brink of a precipice.

Approximately 2,500 years ago, the prophet **Daniel** said that «... a people with their leader that shall come, shall destroy the city and the sanctuary... and the victim and the sacrifice shall fall....» (Dan. 9: 26-27)

Now, the destruction of the Second Temple by the Romans took place under Tito. This second Prince will establish a “payment pact” with Israel, ensuring safety and security. And Israel, as well, will be able to restore the sacrifices and all the ceremonial customs of the law of Moses, **which also requires the reconstruction of the Temple**, because – according to the law of Moses – sacrifices can only be offered in the Temple of Jerusalem.

Therefore, the Antichrist will bring all the Nations of the earth under his control and the world will seem to breathe a sigh of relief. Only believers in Christ will oppose his government, but they will be persecuted in all forms: economic, political, religious. They will be slaughtered en masse because they are an obstacle to the **“Brotherhood of Man.”** «For unless **the apostasy comes first and the lawless one is revealed, the one doomed to perdition**, who opposes and exalts himself above every so-called god and object of worship, so as to seat himself in the temple of God, **claiming that he is a God**» (2 Thess. 3-4).

But it will be the sign that Ar-

The prophet Daniel.

magaddon is upon us. And believers in Jerusalem will flee to the mountains or among the rocks of Petra, mindful of the Divine promise (Mt. 24: 16).

But God will show to Man that the Antichrist’s promises have no consistency, letting him sink into total war:

«And at the time prefixed, the king of the south shall fight against him (the leader of Israel)» (Daniel 11: 40 a).

Who is this **“King of the South”**? Many Bible scholars have identified an Arabic-African confederation, under the leadership of **Egypt** will rush against Israel to invade it. But this will be the beginning of the Campaign of Armageddon:

«... And the king of the north shall come against him (the head

The prophet Ezeckiel.

of Israel) **like a tempest, with chariots, and with horsemen, and with a great navy, and he shall enter into the countries.**» (Daniel 11: 40).

Russia and its allies, therefore, launch an invasion of the Middle East because this is a strategic area that geographically connects the three continents: Europe, Asia, and Africa. And Israel is the center of this area. Ezeckiel describes this invasion:

«... In that day... thou shalt come out of thy place from the northern parts, thou and many people with thee...a great company and a mighty army; And thou shalt come upon my people of Israel like a cloud, to cover the earth. **Thou shalt be in the latter days, and I will bring thee upon my land...**» (Ezeck. 38: 14-16).

The Russians, then, conquer the Middle East, but it will not be for a long time:

«When news from the east, and the north terrifies him, he shall set out with great fury to slay and to doom many. He shall pitch the tents of his royal pavilion between the sea and the glorious holy mountain, but he shall come to his end with none to help him» (Daniel 11: 44).

Here's how Ezeckiel prophesies the end of the Russian army:

«... And I will judge him with pestilence, and with blood, and with violent rain, and vast hailstones: I will rain fire and brimstone upon him, and upon his army, and upon the many nations that are with him.» (Ezeck, 38: 18-22)

«And I will strike thy bow from your left hand, and make the arrows drop from your right. Upon the mountains of Israel, you shall fall, you and all your troops and the people which are with you. To birds of prey of every kind and to the wild beasts I am giving you to be eaten. On the open field you shall fall, for I have decreed it, says the Lord God» (Ezeck. 39: 3-5).

«On that day I will give Gog for his tomb a well-known place in Israel, the Valley of Abarim east of the sea (it is blocked to travellers). Gog shall be buried there with all his hordes and it shall be named the **Valley of the multitude of Gog.** And the house of Israel shall bury them for seven months to cleanse the land.» (Ezeck. 39: 11-13).

But this war will not be limited to the Middle East, but it will be universal. **Our Lady of Fatima**, in her **Third Secret**, about the war, said:

«No longer does order reign anywhere, and Satan will reign over the highest places, directing the course of events ... A great war will break out within the second half of the 20th century... **Death will reign everywhere for the errors committed by the foolish, and by partisans of Satan who then, and only then, will reign over the world.**»

Our Lady of La Salette said:

«... **A general war will follow which will be dreadful.** For a time, **God will cease to remember France and Italy** because the Gospel of Jesus Christ has been forgotten. The wicked will make use of all their evil ways. Men will kill each other; massacre each other even in their homes! **At the**

first blow of His thundering sword, the mountains and all Nature will tremble in terror, for the disorders and crimes of men have pierced the vault of the heavens. Paris will burn and Marseilles will be swallowed. Several cities will be shaken down and swallowed up by earthquakes. People will believe that all is lost. Nothing will be seen but murder, nothing will be heard but the clash of arms and blasphemy ...

Woe to the inhabitants of the earth! ... Blood will flow on all sides ... **Pagan Rome will disappear ... All the universe will be struck with terror** and many will let themselves be led astray, because they have not worshiped the true Christ who lives among them ... **It is time. The sun is darkening, only faith will survive.**»

In this time of darkness and death, **Our Lady of La Salette** appeals to the earth:

«I call on the true followers of Christ made man, **the only true Savior of the men** ... Finally, I call on the **Apostles of the Last Days, the faithful disciples of Jesus Christ** who have lived in scorn for the world and for themselves, in poverty and in humility, in scorn and in silence, in prayer and in mortification, in chastity and in union with God, in suffering and unknown to the world. It is time they came out and filled the world with light. **Go and reveal yourselves to be my cherished children. I am at your side and within you, provided that your faith is the light which shines upon you in these unhappy days.** May your zeal make you famished for the glory and the honor of Jesus Christ. **Fight, children of light, you, the few who can see.** For now is the time of all times, the end of all ends.»

THE FOURTH BOWL OF THE WRATH OF GOD

«And the fourth angel poured out his bowl upon the sun, and it was given unto him to afflict men with heat and fire: And men were scorched with great heat, and they blasphemed the name of God, who hath power over these plagues, neither did they penance to give him glory.» (Rev. 16: 8)

Ezeckiel also, in this, was explicit:

«And I will send a fire on **Magog, (Russia)** and on them that dwell confidently in the islands: and they shall know that I am the Lord. And I will make my holy name known in the midst of my people Israel, and my holy name shall be profaned no more: and the Gentiles shall know that I am the Lord, the Holy One of Israel. Behold it cometh, and it is done, saith the Lord God: this is the day whereof I have spoken. (in prophecy)» (Ezeck. 39: 6-8).

By Russia's and its allies' terrible retaliations on Israel, by the dissolution of its armies and fire on Magog (Russia), the period of conversion of the Jews will begin, for they shall see God's hand directing these events and believe in the true Messiah, Jesus Christ.

Zachariah predicts that one-third of Jews, living at that time, will convert to Christ and proclaim the Lord as their God!

«In all the land, says the Lord, **two thirds of them shall be cut off and perish and one third shall be left.** And I will bring the

one third through fire, and I will refine them as silver is refined: and I will test them as gold is tested. They shall call upon my name, and I will hear them. **I will say: 'They are my people,' and they shall say, 'The Lord is my God'.»** (Zachariah 13: 8-9).

It will then be the terrifying climax of Armageddon, when Jesus will return to save Mankind from self-destruction.

THE FIFTH BOWL OF THE WRATH OF GOD

«And the fifth angel poured out his bowl upon the throne of the beast; and his kingdom became dark, and they gnawed their tongues for pain: And they blasphemed the God of heaven, because of their pains and wounds, and did not penance for their works.» (Rev. 16: 10-11)

With this bowl, God strikes the **throne of the beast** and the **Antichrist's reign**. But what is it and where is the **"throne of the beast"?**

And who has the authority to define the **"throne of the beast"** with this name?

In the dossier: **"Who Really was Fr. Luigi Villa?"** we reported an interesting fact that was mentioned to me personally.

«Some time ago, the author of a book on the Antichrist, called me asking me to send him twenty copies of the study on the **"Satanic Temple" dedicated to St. Padre Pio**, because he had to give a lecture. During the call, he made me aware of something that had happened recently. Along with a group of people, he had gone to visit an exorcist. The author informed the priest of his book on the Antichrist.

The priest then told him of a strange exorcism that happened to him. He was exorcising a person possessed by **Lucifer**, when, suddenly, he heard him yelling: **«I have made my throne in Gargano»**

The Exorcist, was astonished, unable to understand the meaning of those words. Then, he recalled: «The next morning, by mail, **I received a copy of "Chiesa viva" on the Satanic Temple dedicated to St. Padre Pio, and read the study. Then I finally understood the words Lucifer said that previous day!**»

The **Infinite Sun of Lucifer**: 7 times 18 rays or 7 times the **Antichrist** (666 = 18) means **the total elimination of the Sacrifice of Christ on the Cross.**

Masonic Triple Trinity

3rd Trinity:
3 beasts of the Antichrist

2nd Trinity:
Man-God

1st Trinity:
1st degree Mason

The New Tower of Babel.

Here is the **“Throne of Lucifer”**: The Stone Cross of the Satanic Temple dedicated to St. Padre Pio, where the **Antichrist**, in the center of the **Masonic Triple Trinity**, standing at the top of the **“church of Lucifer”** has its final aim of the **total elimination of the Sacrifice of Christ on the Cross.**

So, it was Lucifer, himself, who clarified what it was and where was his **“Throne”** and no one could had more authority to do so.

Today, therefore, we know that the **“throne of the beast”** is in Gargano, in San Giovanni Rotondo, and is represented by the Satanic Temple dedicated to St. Padre Pio.

Now, the **“throne”** is a “seat of kings or popes, elevated by some steps and usually covered with a canopy or a roof,” and even **“a seat on which one could imagine a deity sitting on.”**

In addition, the **“throne”** symbolizes **power, authority, and royal dignity.** And this being the **“throne”** of Lucifer, the **Power, Authority and Dignity** can only be of equal wickedness of those **who did it!**

The **Satanic Temple** dedicated to St. Padre Pio in San Giovanni Rotondo, with a hidden symbolic and Kabalistic language, is a **horrible blasphemy and a horrendous insult to the Holy Trinity and Our Lord Jesus Christ**, because Lucifer, in this temple, did imprint the symbols with which he is presented and declared: **God, the Savior and King of the Universe.**

But in this temple, there is an aspect that surpasses all impiety and contempt for the Sacrifice of the Atonement of Jesus Christ on the Cross: **the five wounds of Jesus Crucified** were replaced by **the five representations of the blasphemous and Satanic Masonic Triple Trinity**, the **“Gnostic-Satanic-Masonic” Redemption** which Lucifer offers, from his throne, and the top of his **“church,”** a **de-Christianized and self-deified humanity.** This is the real ultimate goal sought by Lucifer: **the total elimination of the Sacrifice of Christ on the Cross, and replace it with his Satanic redemption of his blasphemous and Satanic Masonic Triple Trinity.**

This **“Fifth bowl,”** however, does not speak of the destruction of a **“throne”** or a **“temple,”** but of men **“biting their tongues for pain, and blasphemed the God of heaven because of their pains and their sores, and repented not of their deeds.”**

So with this bowl, **God will strike the men who are part of the Court**

of Lucifer, also known as the **“Ninth Circle;”** men who have **power and Luciferian authority** and who are the **dignitaries** that are around his **“throne.”**

Will it be with this fifth bowl of the wrath of God, that Padre Pio’s promise, said shortly before his death, **«I will make more noise dead than alive»** will be fulfilled?

Will we see, perhaps, God’s wrath unleashed on the abomination of this infamous Satanic Temple that has horribly offended the Holy Trinity and Our Lord Jesus Christ?

Will this be the **“visible sign” of the God’s punishment inflicted on the Court of Lucifer’s men “who bite their tongues for pain and blaspheme the God of heaven”?**

THE SIXTH BOWL OF WRATH OF GOD

«And the sixth angel poured out his bowl upon that great river Euphrates. Its water was dried up to prepare the way for the kings of the East. I saw three unclean spirits like frogs, come out from the **mouth of the dragon**, and from the **mouth of the beast**, and from the **mouth of the false prophet**. These were demonic spirits who performed signs. They went out to the kings of the whole world to assemble them for the battle on the great day of God the Almighty.

(“Behold, I am coming like a thief”. Blessed is the one who watches and keeps his clothes ready, so that he may not go naked, and people see his shame.) They then assembled the kings in the place, which in Hebrew, is called Armageddon.» (Rev. 16: 12-16)

In this Sixth bowl of God’s wrath, there are the three spirits of the Antichrist, working miracles to rally all the Kings of the Earth for the great day of God Almighty, but there is also the intervention of God **“which comes like a thief...”** Speaking of that time, **Isaiah** said:

«Behold the Lord empties the land and lays it waste; he turns it upside down scattering its inhabitants ... The earth is profaned by its inhabitants ... Therefore a curse devours the earth, and its inhabitants pay for their sins; therefore they who dwell on earth turn pale, **and few men are left.»** (Is. 24: 1, 5-6)

Our Lady of La Salette also speaks of this intervention of the Lord that will happen for His mercy to the righteous:

«... The righteous will suffer greatly. Their prayers, their penances and their tears will rise up to Heaven and all of God’s people will beg for forgiveness and mercy and will plead for my help and intercession. And then Jesus Christ, in an act of His great mercy for the righteous will command His Angels to have all His enemies put to death. Suddenly, the persecutors of the Church of Jesus Christ and all those given over to sin will perish and the earth will become desert-like.»

But that does not put an end to the sufferings of humanity.

After the destruction of Russia and its allies, **“the great river Euphrates, and its waters”** will **“dry up to make way for the kings of the East,”** namely the Chinese, taking advantage of the chaos caused by the conflict in the Middle East, they will

A Chinese army unit exercises in preparation for hand to hand combat.

launch a takeover of the world. The number of these soldiers, who will advance by land, will be immense: there will be millions and millions of soldiers that China has prepared and planned for a long time, for this war of conquest.

China's "one child" policy which was imposed with brutality for so many years has had the effect of creating a vast army of young people who have no chance to start a family, due to the small number of women, because the girls that were born were killed to make way for the son, who has a duty to support their parents in old age.

In the late 60s, India had reported that **12,000 Chinese soldiers were work-**

ing in Pakistani Kashmir to build roads that allowed the Chinese troops in Tibet a shortcut toward the south. And it has been said as well that «**The construction of roads through the Himalayas are taking on an increasing strategic importance.**» (See. "Los Angeles Times," August 20, 1969). With this completed road, it will be easy for China to send its troops to the Middle East. In more recent times, in August 2005, to be exact, the Chinese Minister of Defense, **Chi Haotian**, gave a speech in front of a select group of senior military of the People's Army, **on the strategy of conquest of vital space for the Chinese people, «In the next 5-10 years," China will need "an even broader living space," indicating United States, Canada and Australia as countries to colonize.»**

This speech was secret, but Chinese dissidents made it available to the American journalist, Hal Turner, who published in Chinese and English.

Here, in summary, are the main points of Haotian's speech:

- The **first enemy** is the USA: the clash is inevitable.
- The **weapons to be used** are biological and genetic.
- **Death** is the engine that advances history.
- **Confucius was the founder of our culture.**
- We revere the sages, so **we have no other God.**
- Our strength is **Atheism and unity of China.**
- We are superior to the Germans because **we are total Atheists.**
- **The war is the midwife of the century of China.**
- **The reason for our economic development** consists of all the necessary **preparation for war.**
- Over 80% of young people surveyed are willing to **"kill women, children and prisoners of war."**

- We hide the ultimate ends and wait for an opportunity.
- If the Party falls, everything is gone forever.
- Even if half of China’s population will die, it will reproduce.
- The Chinese people support the party until the party will be able to expand outside of China.
- History shows that when a nation has won another country, it is not able to eliminate the entire enemy population, because there is not enough swords and machine guns.

So, this is a war plan for the conquest of “living space” for the Chinese, as it had been for the Germans for their expansion towards Russia. But what is being proposed in this plan is that the populations of conquered nations “must be eliminated.” And this will be done not with “swords and machine guns” because they are “never enough” for this purpose.

At this point, one can make the following considerations: after the Second bowl of God that will devastate the coasts of all continents, in all likelihood the US will no longer exist as a world power. Furthermore, there will be no ships available to transport thousands and thousands of men, so the strategy of conquest of the United States, Canada and Australia, illustrated by the Minister **Chi Haotian**, will undergo a quick update. Therefore the only way for conquest will be on land and this will affect the Chinese conquest of the Middle East, combining the three continents: **Asia, Africa, and Europe**. What will happen to this poor humanity?

Isaiah speaks of a terrible carnage that will take place south of the Dead Sea, the ancient Edom:

«Who is this that comes from Edom, with dyed garments from

Bozrah? ... I have trodden alone, and of my people there was no one with me. I have trampled on them in my indignation, and have trodden them down in my wrath, and their blood is sprinkled upon my garments, and I have stained all my apparel. **For the day of vengeance is in my heart, the year of my redemption has come.»** (Is. 63: 1-4).

The Apostle **St. John** speaks, indeed, of people slaughtered in such quantities that their blood shall come up to the horse bridles for a distance of about 200 miles from north to south of Jerusalem:

«The winepress was trodden outside the city, and blood poured out the winepress to the height of a horses’ bridle, for a distance of two hundred miles» (Rev. 14: 20).

Terrifying! Unbelievable! Yet, **Jesus**, Himself, said:

«... For there shall be then great tribulation, such as hath not been from the beginning of the world until now, neither shall be.» (Matt. 24: 21).

Chinese armies will be a land military unit of an entity never seen in human history! And such an army will pose tactical and logistical problems unheard of, but predictable.

In this regard, I made this question to my friend General of the Army Corps, «General, if I gave you 10 million soldiers to conquer entire countries, **what would be the main tactical and logistical problems?»**

The response was immediate: **«Ammunition and food.»**

«Soldiers – I answered – could be equipped with individual weapons

«The sixth angel poured out his bowl upon the great Euphrates River, and its waters were dried up, making way for the kings of the East.» (Rev. 16: 12).

and ammunition and the army of tactical nuclear weapons»

After a short break, the General asked me: «Who are the soldiers?»

«Chinese,» I replied.

The General said: «**I understand. They will eat their enemies.**»

Is this perhaps the horrible reality referred to by **Our Lady of Fatima** when she says: «**The world will be shocked by terror?**» Or when **Our Lady of La Salette** pronounced these words: «**The world will be in dismay,**» and again: «**The whole universe will be struck with terror?**»

These terrible events, however, despite their political, religious or racial diversity, **always have as their executors the enemies of the Church of Christ**, and have been planned and directed by a single control center that uses all institutions, societies and secret sects of the **Sixth Seal, the Kingdom of Freemasonry**, as a driving force.

Were the same Hidden Heads of

Freemasonry who “**revealed**” to the Freemason **Giuseppe Garibaldi** the true meaning of the words: “**Liberty, Equality, Brotherhood;**” and they always claimed that only by unleashing “**human passions,**” “**human appetites**” and “**human hatred,**” could Freemasonry manage to derange and bury **Christian Civilization!**

To achieve this Satanic program, on May 1, 1776, the Jewish banker, **Mayer Amschel Rothschild**, who at that time was a leader of High Finance, chose **Adam Weishaupt** as the founder of the Satanic **Order of the Illuminati of Bavaria** that started the strategy of war and political assassination to remove any obstacle that hinders their plans.

The “**secret program**” of this Order was condensed into six evil directives:

1. **Abolish the monarchy** and all other legal government;
2. **Abolish private property;**
3. **Abolish the right of private inheritance;**

4. **Abolish patriotism** and military loyalty;
5. **Abolish the family**, to educate their children by the community, allow free love;
6. **Abolish any religion.**

The **ultimate goal** of Weishaupt's "**secret program**" is told to the High Initiates with these words:

«... with what art and feigned respect we have spoken of Christ and His Gospel (it was only to evolve) **the Gospel into ours of Reason and His morals into our morality of Nature ... of human rights, equality and freedom ...** That's our secret: the deceptions and promises we used there ... (were needed) **TO DESTROY ALL CHRISTIANITY.»**

The second **Supreme Head** of the Illuminati, **Nubius**, expressed this ultimate goal with these words:

«**Our ultimate aim is that of Voltaire and the French Revolution: THE COMPLETE ANNIHILATION OF CATHOLICISM AND EVEN OF THE CHRISTIAN IDEA.»**

The "**Eighth and Last secret**" of the Illuminati of Bavaria reveals the consequences of the final goal: **the depopulation and the Satanic corruption of the entire planet!**

This "**secret program**" of the Illuminati became the "**political agenda**" of **Karl Marx's "Communist Manifesto"** of 1848 and always maintained the same ultimate goal: **THE DESTRUCTION OF ALL CHRISTIANITY AND RELIGION!**

The historian, **Alan Stang**, in his book, "**The Manifesto**" (in "American Opinion," February 1972, p. 50)

wrote that **all 266 of the Grand Orient Lodges of France were under the control of the Illuminati in 1788**, shortly before the outbreak of the French Revolution.

Also, the entire **General Staff** of the Revolution was part of the **Order of the Illuminati**, including the **Duke of Orleans**.

The historian, **Henry Delassus**, stated: «The **Duke of Orleans**, former **Grand Master of the Scottish Body**, in 1772, also became a member of the Grand Orient. **His conspirators brought to him the English Mother-Lodge of France.** Two years later, the Grand Orient regularly affiliated members to the adopted Lodges. The following year, the **Grand General Chapter of France** also joined the Grand Orient. Finally, in 1781, he concluded the solemn agreement between the **Grand Orient and the Mother Lodge of the Scottish Rite.**» (E. Delassus, "Il problema dell'ora presente," Desclée e C Tipografi-Editori, 1907, vol. I, pp. 124-125).

But the **French Revolution** failed to fully achieve their ultimate goal of the Illuminati and so the project underwent a renovation that extended in space and time.

It is no coincidence that the Enlightenment of the Eighteenth century, from Voltaire's mouth, enhanced the Confucius figure revered by the Chinese as the wise founder of their culture, (See. Voltaire, "Entretien chinois," ["Chinese Interview"] in "Oeuvres," [Writings] t. 27, p. 20). **It is not an accident that Bertrand Russell, the grandson of John Russell, who was the most ferocious enemy of Pius IX,** in his book "**The Problem of China,**" New York, The Century Co. 1922, **identified the "Chinese model" as the surest way to achieve the "ultimate goal" of the Illuminati.**

Confucius statuette.

Voltaire praised the Confucius figure revered by the Chinese as the Wise founder of their culture.

Why Confucius? Why the Chinese civilization?

An American journalist, Jasper Becker, in a recent book: “**The Revolution of Hunger. China 1958-1962: The Hidden Famine,**” who by describing cases of cannibalism, which occurred during the “Great Famine” caused by the insane collectivist policy of Mao-Tse-Tung, makes an unexpected admission about **cannibalism in Chinese history.**

In China – says Becker – **the con-**

sumption of human flesh was not limited to periods of famine; indeed, a study of this subject concluded that **cannibalism occupies a special position in Chinese culture.** The American academic, **Kay Ray Chong,** has found numerous references in literature, in historical documents and in Chinese medical texts, in a study entitled: “**Cannibalism in China**” (Longwood Academic, Wakefield, 1990). **In many periods of Chinese history, human flesh was considered a delicacy.**

The writer **Dao Qingyi** (Yuan Dynasty) **recommends the flesh of children as an excellent dish.**

Chinese literature abounds with **stories about cannibalism practiced for pleasure.**

At the time of the Ming Dynasty, some eunuchs tried to regain virility **by eating human brains.**

During the revolt of the Tai Ping (1850-1864) **both parties in the conflict were eating the hearts of the prisoners.**

The Chinese soldiers stationed in Taiwan, before the Sino-Japanese War (1894-1895), **bought at the market the flesh of the local inhabitants and ate it.**

Their history is replete with examples of **kings and emperors who killed and then ate their enemies.**

Cannibalism is also a form of revenge recommended by Confucius, according to whom it was **not sufficient to observe the mourning for a murdered parent; even killing was not enough. The enemies were eaten entirely, bones, meat, including heart and liver.**

In the 19th century, the scenario had not changed much.

James Dyer Ball in “**Things Chinese**” recounts what happened in the conflict over water rights in 1895. After several armed clashes, **the sol-**

diers' prisoners were killed. Then hearts and livers were divided and eaten.

Throughout Chinese history, **cannibalism was also extremely common in wartime.** Not only was it the last resort for the residents within a besieged city or fortress, **but the same prisoners of war or enemies killed often became the main source of nourishment.**

The traitors were bundled and placed in brine; in some cases, the winner of a fight forced the enemy to drink a broth made with the father or his son's body (Jasper Becker, "The Revolution of Fame. China 1958-1962: the hidden famine," Basic Books, New 1998, pp. 183-184).

American historian, **Antony Sutton**, in his book "**America's Secret Establishment**," unmasks the **Order of Skull & Bones**, founded in the USA in 1832, as **the American section of the Order of the Bavarian Illuminati**, which, to this day, has trained its initiates who are then elevated to the most important State offices to promote the plans of the Illuminati.

On pages 180-181, Sutton affirms that from the Chinese Revolution of **Sun Yat Sen**, in 1911 until recently, the involvement of the US and members of the **Skull & Bones** has been instrumental in China's economic-industrial and military development.

Sutton recalls that, in 1984, the steel giant, **Bechtel Corporation**, founded **Bechtel China**, to serve as the **engine of China's industrial development.**

«The goal of **Skull & Bones** – says Sutton – could also be expected to oppose China to the Soviet Union,» but one would think that, **since the time of the French Revolution the Illuminati has looked upon China as the only real chance to reach their ultimate goal- to finally obtain the destruction of the Church of Christ!**

THE SEVENTH BOWL OF THE WRATH OF GOD

«And the seventh angel **poured out his bowl upon the air**, and there came a great voice out of the temple from the throne, saying: **"It is done."** And there were **lightnings, and voices, and thunders, and there was a great earthquake, such a one as never had been since men were upon the earth, such an earthquake, so great.** And the great city was divided into three parts; and the cities of the Gentiles fell. **And great Babylon came in remembrance before God, to give her the cup of the wine of the indignation of his wrath.** And every island fled away, and the mountains were not found. **And great hail, like a talent, came down from heaven upon men:** and men blasphemed God for the plague of the hail: because it was exceeding great.» (Rev. 16: 17-21).

This bowl "poured upon the air" is the final act of the God's intervention against the remaining enemies of the Church of Christ. **"And the great Babylon came in remembrance before God, to give her the cup of the wine of the indignation of his wrath,"** God will unleash an earthquake never seen before, which will bring down the Nations' cities, islands and mountains will disappear, and **[God] will use the weight of half a ton of hail as the ultimate scourge.** One can easily imagine that the men of the **"Babylon the Great"** will be put to death in every country in which they are located and the huge Chinese army will be wiped out. The surviving populations will understand that this was a Divine intervention that saved them and they will converted.

This is the one true path to peace: the conversion to the one true God;

to possess in one's heart the peace of Christ the Unique Redeemer of the World!

In this regard, it is interesting to read the **fifth Prophecy of Our Lady of Lourdes**. In 1879, Bernadette submitted some prophecies of the Mother of God about our times to Pope Leo XII, and of which the first four have already been realized.

The fifth prophecy, after speaking of the 21st century as a **new Era of Faith that will dawn everywhere on earth**, having said that **the power of the Church will grow as never before**, and after referring to **the clash between the followers of Muhammad and Christian nations**, she goes on to say:

«... A furious battle will take place, in which 5,650,451 soldiers lose their lives, and a bomb of great power will fall on a city in Persia. (Iran).

But, in the fullness of time, **the sign of the cross will prevail and all of Islam will be forced to convert to Christianity.**

There will follow a century of peace and joy as all the nations of the earth lay down their swords and shields. **The 21st century will be called “The Second Golden Age of Mankind.»**

THE CONDEMNATION OF THE HARLOT OF BABYLON

«Then one of the seven angels holding the seven bowls, came and said to me, **“Come here. I will show you the judgment of the great harlot, who lives near the many waters.** The kings of the earth committed fornication with her, and the inhabitants of the earth became drunk with the wine of her harlotry.”

Then he carried me away in spirit to a deserted place where **I saw a woman seated on a scarlet beast, covered with blasphemous names, with seven heads and ten horns.** And the woman was wearing purple and scarlet, and adorned with gold, precious stones and pearls, having a golden cup in her hand, full of the abomination and filthiness of her fornication. On her forehead was written a name, which is a mystery: **“Babylon the great, the mother of harlots and of the abominations of the earth.” I saw that the woman was drunk with the blood of the saints, and with the blood of the martyrs of Jesus.**

And the angel said to me: “Why are you amazed? I will explain to you the mystery of the woman, and of the beast which carries her, which has the seven heads and the ten horns.” ... **The seven heads represent seven hills, upon which the woman sits, and seven kings:** ... **The ten horns that you saw represent ten kings,** who have not been crowned, but they will receive power as kings along with the beast only for one hour. ... The waters that you saw, where the harlot lives, represent large numbers of peoples, and nations, and tongues. **The ten horns that you saw and the beast will hate the harlot; they will leave her**

desolate and naked; they will eat her flesh and consume her with fire ... The woman whom you saw represents the great city, that has sovereignty over the kings of the earth.» (Rev. 17: 1-18).

«After this, I saw another angel coming down from heaven, having great authority, and the earth became illuminated by his splendor. He cried out with a mighty voice:

**«Fallen, fallen
is Babylon the great.**

...

**... she said to herself,
“I sit enthroned as queen;
I am no widow,
and I will never know grief.
Therefore her plagues
will come in one day,
pestilence, grief and famine;
she will be consumed with fire.
For mighty is the Lord God
Who judges her.»**
(Rev. 18, 1-2, 7-8).

**«As for the Sacrament of Matrimony,
which symbolizes the union
of Christ with His Church,
it will be attacked
and deeply profaned.**

**Freemasonry, which will then be in power,
will enact iniquitous laws with the aim
of doing away with this Sacrament.»**

**«Further, in these unhappy times,
there will be unbridled luxury ...**

**In this supreme moment
of need of the Church,**

**THE ONE WHO SHOULD SPEAK
WILL FALL SILENT!»**

(Our Lady of Good Success, Quito, January 21, 1610)

**«During that epoch
the Church will find herself attacked
by terrible hordes of the Masonic sect, ...
The vices of impurity, blasphemy, and sacrilege
will dominate**

**in this time of depraved desolation,
THE ONE WHO SHOULD SPEAK
WILL FALL SILENT!»**

(Our Lady of Good Success, Quito, February 2, 1610)

«Know, moreover, that Divine Justice releases terrible chastisements on entire nations, not only for the sins of the people but for those of priests and religious persons.... Straying from their sublime mission, they degrade themselves in such a way that, before the eyes of God, they increase the rigor of the punishments.»

(Jesus Christ, Quito, November 2, 1634)

«The priests, ministers of my Son, by their wicked lives, by their irreverence and their impiety in the celebration of the holy mysteries, by their love of money, their love of honors and pleasures, the priests have become cesspools of impurity. Yes, the priests are asking vengeance, and vengeance is hanging over their heads.»

«Woe to the Princes of the Church who think only of piling riches upon riches to protect their authority and dominate with pride!»

(Our Lady of La Salette)

**«Also for the Church
a time of Her
greatest trials will come.
Cardinals will oppose Cardinals;
Bishops will oppose bishops.
Satan will march amid their ranks
and in ROME there will be changes...
The Church will be darkened...
What is rotten will fall,
and what falls will never rise again.»**
**«SATAN WILL REALLY SUCCEED
IN INFILTRATING
TO THE TOP OF THE CHURCH.»**

(Our Lady of Fatima, “The Third Secret”)

**«Tremble ...you who
proclaim yourselves as serving
Jesus Christ and who, on the inside,
only adore yourselves.»**
**«ROME WILL LOSE
THE FAITH
AND BECOME
THE SEAT OF THE ANTICHRIST.»**

**«PAGAN ROME
WILL DISAPPEAR.»**

(Our Lady of La Salette)

**«The ten horns
that you saw and the beast
will hate the harlot;
they will leave her
desolate and naked;
they will eat her flesh
and consume her with fire ...
The woman whom you saw
represents the great city
that has sovereignty
over the kings of the earth.»**

(Rev. 17: 1-18)

**«PAGAN ROME
WILL
DISAPPEAR!»**

(Our Lady of La Salette)