

Chiesa viva

SPECIAL EDITION
October 2014

MENSILE DI FORMAZIONE E CULTURA
DIRETTORE responsabile: dott. Franco Adessa
Direzione - Redazione - Amministrazione:
Operaie di Maria Immacolata e Editrice Civiltà
Via G. Galilei, 121 25123 Brescia -
Tel. e fax (030) 3700003
Autor. Trib. Brescia n. 58/1990 - 16-11-1990
Fotocomposizione in proprio - Stampa: Com & Print (BS)
e-mail: info@omieditriceciviltà.it
www.chiesaviva.com
contiene I. R.

**«THE TRUTH
WILL MAKE YOU FREE»**
(John. 8: 32)

Poste Italiane S.p.a. - Spedizione in Abbonamento Postale - D.L. 353/2003
(conv. L. 27/02/2004 n° 46) art. 1, comma 2, DCB Brescia.
Abbonamento annuo: ordinario Euro 40, sostenitore Euro 65,
una copia Euro 3,5, arretrata Euro 4 (inviare francobolli).
Per l'estero Euro 65 + sovrattassa postale
Le richieste devono essere inviate a:
Operaie di Maria Immacolata e Editrice Civiltà
25123 Brescia, Via G. Galilei, 121 - C.C.P. n. 11193257
I manoscritti, anche se non pubblicati, non vengono restituiti
Ogni Autore scrive sotto la sua personale responsabilità

9th THE CIRCLE

IS FRANCIS "Bishop of Rome" ALSO CONDEMNED?

By **Dr. Franco Adessa**

Here is some information taken from the website of the **International Tribunal for Crimes of Church and State (ITCCS)** with headquarters in Brussels, concerning the investigation of the processes on the human sacrifices made against authorities of the Church and the State.

The investigation began with the awareness of the disappearance of about **50,000 Indian children** in more than **80 Canadian schools** where they have hidden the remains of the children buried in more than **32 mass graves**.

Since 2011, **more than 60 people** have testified before the International Court of Justice of the Common Law

Francis "Bishop of Rome".

(ICLCJ), which is the judicial arm of the court ITCCS.

From the documents provided by the online ITCCS, we mention some facts that gives an idea of the vastness of this satanic organization that operates not only in Canada but also in many other nations.

«Five judges and 27 members of the jury, from 6 countries including the USA, have taken into account the evidence of the disappearance of more than

50,000 children from **Canada, USA, Argentina, Europe**, as suspected victims of an **International Cult that sacrifices children** which bears the name of the **Ninth Circle**.»

«Two girls said they had been raped by Card. Jorge Bergoglio, while taking part in a ritual of human sacrifice.

Eight eyewitnesses, with evidence presented to ICLCJ of Brussels, confirmed these statements.

According to the statements of the witnesses, these rituals of child sacrifice, carried out by members of the **Satanic Ninth Circle**, occurred in the spring of the years 2009 and 2010 in rural areas of **Holland** and **Belgium**.

From documents out of the Vatican archives, and delivered by a prominent Vatican official, a former employee of the Vatican Curia, the Court of Justice, it appears that **Card. Jorge Bergoglio has been involved in Satanic rituals of child sacrifice**, at a time when he was a priest and bishop in Argentina.

Another witness stated that he was present at the meeting of **Jorge Bergoglio with the military junta**, during the “Dirty War” in Argentina of the ‘70s. According to this witness, **Bergoglio collaborated in the trafficking of children**, the children of missing prisoners, **to put them into an international circle of exploitation of minors**, run by an office of the Vatican.»

«The Chief Plaintiff submitted to the Court evidence of the existence of a document, which was dated **December 25, 1967** and called the “**Magisterial Privilege**”, which certifies that **each new Pope had to participate in the sacrificial rituals of the Satanic Cult of the Ninth Circle.**»

«The Head Plaintiff affirmed: **“Some survivors of the rituals describe those babies as being cut into pieces on stone altars and their remains consumed by the participants. During the year 1960, the surviving witnesses were forced to rape and maim other children and then cut their throats with sacrificial daggers.”**»

«According to witnesses, **Jospeph Ratzinger, Jorge Bergoglio, the Jesuit Adolfo Pachon** (Superior General of the Jesuits) and the Anglican Archbishop of Canterbury, **Justin Welby**, participated in the rituals of rape and murder of children in the **Ninth Circle of Satanic Cult ...**»

«Witnesses have stated that these sacrifices of children took place in the **Castle of Carnarvon** in Wales, in a **French chateau** (location kept secret), at the **Canadian Anglican and Catholic residential schools in Kamloops**, in British Columbia, and **Brandford, Ontario. ...** »

«**Pope Francis, Alois Joseph Ratzinger and Queen Elizabeth** have been also indicated by eyewitnesses, at the Court of Justice (ICLCJ), **for raping and killing of children in ceremonies of the Satanic Cult of the Ninth Circle. Over 60 eyewitnesses**, from several nations have testified, and others, now, weekly, contact the Court of Justice.»

«Friday, July 18, 2014.
Case Docket No. 18072014-002.
The unanimous judgment of the Court of Justice is that the three main accused: **Jorge Bergoglio, Adolfo Pachon and Justin Welby have been convicted and are guilty as charged of aiding and abetting Crimes against Humanity, including murder and human trafficking, and of personal involvement in those crimes.** Their guilt has been ably presented and proven beyond any reasonable doubt by the Prosecution.»

Leaving the judges and the courts to the task of carrying out their duties and fulfilling their responsibilities, it is instead our intention to try to shed some light on the **Satanic International Organization** characterized by the **Cult of Human Sacrifice of Children** and which takes its name as the **Ninth Circle.**

Paul VI.

We cannot forget that only eight days after the election of **Paul VI**, in Rome and Charleston (USA), on June 29, 1963, a double **Black Mass** was celebrated, with the stated intent to **enthron Lucifer in the Pauline Chapel**. Let us remember the words of the Prussian Officer: «By mandate of the Assembly and the Sacrosanct Elders, I do institute, authorize and recognize this Chapel, to be known henceforth as the **Inner Chapel**, as taken, possessed and appropriated wholly by Him Whom we have Enthroned as Lord and Master of our human fate. **Whosoever shall, by means of this Inner Chapel, be designated and chosen as the final In-the-Line successor in the Petrine Office**, shall by his very oath of office commit himself and all he does command to be the willing instrument and collaborator with the Builders of Man’s Home on Earth...»

About the document on the “**Magisterial Privilege**”, which bears the date of **December 25, 1967**, do not be surprised if **Lucifer**, who since June 29, 1963 **designates the successor to the Papal throne**, has also imposed on the papal candidate, **the obligation to participate in the rituals of human sacrifice Satanic Cult of the Ninth Circle.**

THE SECRET OF THE NINTH CIRCLE

Because of this delicate and dark matter there is little information, and some more partial and contradictory, therefore it is appropriate to consider only documents that are reliable from true witnesses or that material which is known for the undisputed seriousness of the author or the work is above all suspicion.

The documents that we use to shed a little light on the reality of the **Ninth Circle** are:

1. The book “**The Chosen of the Dragon**” by Clotilde Bersone;
2. “**The Inferno**” of Dante Alighieri’s “Divine Comedy”;
3. “**The Apocalypse of St. John.**”

While the last two works do not need presentation, the book of Clotilde Bersone, unknown to the general public, requires some clarification.

The book, “**The Chosen of the Dragon,**” is a testament to the unique, because **it comes from a woman who reached the summit of the Ninth Circle: The Inspired,** who is **possessed and the spokesman of the Dragon** (Lucifer). But in the end, she was converted, became a nun, wrote her “**Memoirs**” from the years lived at the **Supreme Lodge of Illuminati in Paris**, and accepted martyrdom for her conversion, when she was abducted from the convent gate, taken to the Lodge in Paris, **where she was crucified.**

From her “**Memoirs,**” a French novel was made: “**L’Elette**

Book cover of the book: “**L’Eletta del Dragone**”
(The Chosen of the Dragon)
of the Publisher “**Italica**” of Pescara (Italy).

du Dragon,” then translated into Italian by **Msgr. Augusto Moglioni.** The imprimatur of the Italian edition was given verbally, but not in writing, by the **Bishop of Pescara to Msgr. Brandano,** Abbot of Pescara, because he wanted to avoid that by affixing the signature it could be accepted as an ecclesiastical work and for them ... invented.

In a letter to the translator, the **Most Reverend Prof. Amedeo C.M.** of this work wrote:

«What about the version of “**The Chosen of the Dragon**”? I know of several publications on Freemasonry, but none will have the effect as this colorful snapshot of the truth.

Although contained in a novel, it allows one to recognize all the repugnant stench of a garbage dump; while describing every depravity of the human senses from top to bottom, almost to the point of absurdity. One cannot think

there is the least exaggeration, or conjecture, due to the writer’s sincere tone and the reality of Freemasonry’s anti-human diabolical inspiration. Not even the prudent reserve of the novel manages to decrease the persuasion that it is truly an historical memoir. **May this masterpiece presented by you, open the eyes of many souls ...».**

On December 18, 1874, Clotilde Bersone was in Istanbul, at the **Grand Lodge of the Illuminati of the East**, where

her father, a member of the sect, informed her that **this Lodge along with six other Grand Lodges, had the overall direction of all common Masonry and other secret societies.**

It was in this lodge that Bersone had the first encounter with the **Dragon**, a beast of white marble resting on a pedestal in a threatening attitude. A scepter and a broken crown under its hind legs; it had seven heads, with an almost human face, some looked like a lion, the other had horns.

«It's the **Dragon** – said her father – Here they call it the **Hydra, the Hydra of the Kabbalah and the Illuminati.**» Clotilde wanted to touch it, but her father stammered, «I am certain... They have told me ... **You will be the Sovereign Elect, or Clotilde, the Queen of the Illuminati.**»

Beyond the monster, on the wall, Clotilde saw a **giant painting** that covered the back two-thirds of the wall. «It was the portrait of **Giuseppe Mazzini**, the supreme head of the **Ancient Carbonari**, then of the **Council of Perfect Masters** from which had originated this new sect to **Superior Illuminati** who presided, in turn, on all Masons of the lower grades. **Mazzini, stood, while leaning on a dragon like the one in the room.** He was holding a royal crown, from which he appeared to be ripping the gems off one by one, with a cruel and sarcastic grin. At his feet, skulls still bearing a miter or tiara were strewn on the ground. ... behind Mazzini **stood a woman, smooth and white, with one hand giving Mazzini a cup filled to the brim with blood, and the other was holding a world globe, a snake coiled around her feet.**

Mazzini wore a magnificent costume, then, that **I have seen to be that of the Grand Orient of the Grand Lodges of the Illuminati ...»**

The father livid, stammering, said: «Yes, we had two nymphs ... they died ... The Grand Orients are waiting for the third, the one that will not die and **who will speak on behalf of the Dragon.**»

From the first pages of the book, it gets to the heart of the **Ninth Circle: The Dragon (Lucifer), his Nymph (Inspired) and the Grand Orient.**

Then you see appear in the **Superior**

Giuseppe Mazzini.

Mazzini, Grand Orient of the Supreme Lodge of Illuminati in Paris, he was the **Chief of Political Action of Universal Freemasonry** from 1836 to 1872, the year of his death. He was the right arm of the **Supreme Pontiff of Universal Freemasonry** or the **Supreme Head of the Bavarian Illuminati.** As we will see later, in the position of Grand Orient, Mazzini held the highest position of the **Ninth Circle, in direct contact with Lucifer.**

James Abram Garfield.

On the death of Mazzini, **Garfield** took his place as the **Grand Orient of the Supreme Lodge of Illuminati in Paris.** Clotilde Bersone was his mistress from 1877 to 1880. In 1881, **Garfield became President of the United States,** with the support of the Illuminati in Paris who wanted to get rid of him. An insolent letter from him mocking his successor at the Lodge of Paris, **was the cause of his assassination.** Grevy, the new Grand Orient of Paris, decreed his death. Two shots and a death that occurred for wound infection.

Council and among the **Superior Initiates** among whom there are always **Three “Enlightened”** ones, to whom are delivered all the ideas that Lucifer, on several occasions, has inspired the Initiates. None of these ideas, none could be taken into account, if there is no such triple consent.

The ideas, accepted by the **Three “Enlightened”**, are written in the great register of the Chapter Room.

Among these Three “Enlightened” **there is only one who is the keeper of the mystical secrets and occupies the highest esoteric place of the Ninth Circle.**

About this particular enlightened one, **“the keeper of the mystical secrets”** and **“occult expert”**, it is interesting to quote a fact.

Before her decline, Clotilde decided to plead personally to the Dragon to be illuminated. «After an evocation of almost three-quarters of an hour, I was surprised to see a **whole new manifestation of the Spirit.** First of all, the many eyes of the marble Dragon came alive and threw off sparks, while the rest of the body remained motionless and without metamorphosis.

Then suddenly, **I saw the Spirit, no longer alone, but divided into three forms, identical to each other and separated,** as the three personifications of the same substance, **a monstrous image of the Unity and Trinity of God! The Dragon, the Beast and the other Beast** in his image, all three beings but only one.»

Here is Bersone's conclusion to the project proposed to her by the Dragon, «Made strong by that proposed project **and by the favorable interpretation that Thiénet** (the first “Enlightened” and “keeper of the mystical secrets”) **gave me on that bizarre form of appearances of the Spirit,** I agreed to support the project of the Dragon.»

Evidently, the **Inspired** of the Dragon, at that time, **did not know the “mystical secret” of the Blasphemous and Satanic Triple Masonic Trinity.**

We report now on the important testimony of Bersone on the hierarchical structure of the Supreme Grand Lodge of Illuminati in Paris, at whose summit lies the **Ninth Circle.**

THE TESTIMONY OF CLOTILDE BERSONE ON THE HIERARCHICAL STRUCTURE OF THE GRAND LODGE OF THE ILLUMINATI

In fact, among the Illuminati of any Grand Lodge there are **nine Choirs** or **Circles**, divided into **three degrees**:

1) The **Adepts**, divided into **Four Circles** according to their aptitudes: in reality, they do not know any secrets, except for a kind of enigmatic formulary, of which they don't even grasp the meaning.

Ahmed Pasha had the gallantry to pass me off with a jump above this level, without tests and without wasting time. Therefore I know less of this degree because of my lack of experience. The silence is imposed on these first recruits only on their adherence to the Lodge, on the location of the Lodge and on the sessions that are held: and this under more severe penalties. For them, what has more importance are the watchwords and the Masonic signs of recognition, intended merely to prevent the intrusion of outsiders in the Lodge. Their mandatory fee is 400 francs a year, to begin with, and that fee is increased to 100 francs for each promotion in a new Circle.

2) The **Fifth Circle** includes the **Novitiates**, or Candidates proposed for Affiliation by the Dignitaries, after serious study of their character and their inclinations. Of this circle, I had been already been considered for upon my arrival.

It is the **Sixth Circle** of the **Inferior Affiliates**, and the **Seventh Circle** of the **Superior Affiliates**, which includes all offices of little importance.

3) In the **Eighth Circle** there are the **Initiates** and **Dignitaries**, beginning from the **Second Grand Orient**, the **Executor of the High Works**, the **Justices of the Ordinary Causes**, the **Grand Master**, the **Chancellor**, the **Secretary** and all members of the **Grand Council**.

In the **Ninth Circle**, finally, are included the **Grand Orient** and the **Superior Initiates**, among whom there are always the **Three Enlightened** [Ones], to whom all the inspired ideas are delivered. None of these ideas could be taken into account, if there is no such triple consent. Finally in the **Ninth Circle** there is the **Inspired** [One], when the Dragon likes to elect one.

To the whole of the **Nine Circles**, in the ceremony, each new Initiate must be submitted, but only as an Affiliate raised into office; and, at this ceremony, the **Second Grand Orient** takes the place of the **First Grand Orient**, so that his sovereign personality escapes the majority of the assistants.

The other six **Superior Initiates** are on their seats around the **Semicircular Table.**» (pp. 190-193).

THE HIERARCHICAL STRUCTURE OF THE GRAND LODGE OF THE ILLUMINATI

Representation of the 9 Circles of a Grand Lodge, according to information contained in the testimony of Clotilde Bersone who, in the Supreme Lodge of Illuminati in Paris, was the Inspired of the Dragon (Lucifer)

We may ask: **When was the first Grand Lodge hierarchically structured into nine Circles founded?** Clotilde Bersone provides us with valuable information which, at the Supreme Lodge of Illuminati in Paris, she read in the book “Prophecies” of which, there were only seven copies in the seven Grand Lodges of the Illuminati in the world. She writes: «Above the page containing the “Prophecies” properly so called, there was an **inverted triangle** and a crude drawing representing the chaos ... **According to this book, the first Masonic Grand Lodge was founded at the last part of the tenth century...**

The Spirit, who is supposed to have spoken in the year 999, begins with a kind of biblical story, in reverse, of Genesis: “I was and I reigned above the expanse; one day for me came the darkness, and I have suffered. So, among the friendly geniuses, there arose a voice that said, “**To the person to whom wrong has been done, greetings**” ... from fire came the light, hovering on earth, that generated his children. So, before the beginning of the year one thousand, some spirits had finally arrived on earth that were enlightened, who had for their Mother, the true Light and for Fire, God.

Men trembled, they could not discern anything what was bothering them. They felt, without knowing it, that a new world was born in the midst of the world, and they believed that the ancient world was to

end. As if all were going to die, everyone was preparing to dispose of their property.»

The oracle resumes: «**I came among you, or Sons of the Lodges, as the Pelican to his young, after having pierced my breast and fed you with the blood of my sufferings, the tears of my exile. And I'm not going to be raised and put on a throne, but ask for life through the blood of the Lamb.**

This is followed by oracles concerning the advent of Freemasonry, ... and the end of time, the entire empire of the Sect ... then the emergence of a new world, populated by means of the metempsychosis, the faithful of the Holy Spirit brought by their merits to a higher state, free from all suffering.»

Interestingly, the date of the year 999, and the number 9 of last Circle of the hierarchical structure of the Grand Lodge reveal the ultimate goal of Lucifer and Freemasonry.

Recalling that n. 9 hides n. 18, and 18 also symbolizes the **Mark of the Beast 666**, we have that 999 = 3 times 666 symbolizes the **Declaration of War against God**, while the n. 9 = 18 = 666, the symbol of the **Antichrist**, symbolizes the **elimination of the Redemption of Christ's Sacrifice on the Cross from the face of the earth.**

THE MYSTERIES OF THE GRAND LODGE

The preface to the French edition of **“L’Elue du Dragon”** begins with these words:

«This novel is taken, almost page by page, from the unpublished “Memoirs” of Clotilde Bersone, who was in Paris, from 1877-1880. She was the lover of A.J. Garfield, elected President of the United States, in 1880 and assassinated in 1881 (...)

In a library of a religious institution, there is a double authentic manuscript of these “Memoirs,” with the date of 1885; and these “Memoirs” were known to be complete and accompanied by critical notes of rare competence by R.P.X.

Why was this book given the subtitle of **“novel”**?

Because, historically, they could not assume the responsibility of the serious charges, true or false, that the author, in her confession, lashes out against - not only the high staff of the **Third French Republic**, but also against some the most renowned leaders of the opposition. (...)

But how could this have been avoided, with certain known characters, who represented the State in this **kind of open criminal trial**, which is not against this or that particular man, but against **a whole regime**?

One should not want to take these “Memoirs” as yesterday’s legend, but rather, one should take them as **today’s history!**

The main impression that we want to emphasize from all of these pages is that, in fact, **since 1871, in France, the power has been in the hands of an occult power, and the Grand Lodge and the Grand Orient are but its instruments.**

In a word, **Satan is the true political master of France. On behalf of Lucifer, International Masonry is the real “Chosen of the Dragon”**: this is the meaning, the purpose, the scope of this work.

We are not in a period of democracy, but in a period of **“demonocrazia”** (Devil-democracy) as Monsignor Gouthesoulard said.”

The last words of Clotilde Bersone’s “Memoirs” are:
«**There’s enough [said] because the secret of these Gentlemen is foiled and this is well worth the penalty of death. And I will offer my life to God, because He will deign to inspire Christians capable of taking advantage of this warning and break this tyranny.**»

And we accept these invitations.

We will take these “**Memoirs,**” or rather this “**open criminal trial**” not against such or such a man of the Church in particular, but against a “**regime**” that governs the **Church today**, aware of the fact that **the control is in the hands of a hidden power whose real boss is Lucifer, which we know to have been enthroned in the Pauline Chapel, on June 29, 1963, under the reign of Paul VI.**

We will take these “Memoirs” not like **yesterday’s legend**, but as “**Today’s History**”, aware of the fact that the

power of Lucifer does not merely act as a master in France and in other Nations, but that **Lucifer in person is still inside the Church and decides who should be elected Pope, and sets the conditions for the eligible candidates.**

We beseech God, as Clotilde Bersonne did, offering her martyrdom, because “**He will deign to inspire Christians capable of taking advantage of these ‘Memoirs’ and break this tyranny.**”

With the testimony of Clotilde Bersonne on the hierarchical structure of the Grand Lodge of the Illuminati, at whose summit dominates the **Ninth Circle**, we believe that the most natural and safe, way to understand the nature of this satanic circle, is to **gradually smell the stench of this disgusting garbage dump and gradually discover the human depravity** that, from the lowest level to the highest, rises up to the point of absurdity and the imaginable.

The book of Bersonne, will guide us in this journey of satanic corruption.

After having had the first contact with the statue of the Hydra of the Kabbalah, and after seeing the huge portrait of Mazzini with the cup filled with blood, in the Grand Lodge of the Illuminati of Constantinople, Clotilde Bersonne was invited to lunch by the Grand Orient, Ahmed Pasha.

«We were only six guests, and there was a lunch of good society, except that there was a little excess in the various wines. At six in the morning we were still drinking, despite all the prescriptions of the Koran ... Ahmed Pasha was totally drunk, and **little by little the party turned into an orgy.** Unspeakable proposals were made and I could clearly distinguish, in a room next door, preparations for a brothel.»

During another visit to the Lodge in Constantinople, Clotilde, along with her father, managed to get into a secret place: the torture chamber.

«Through a labyrinth of corridors and secondary staircases, we came to a low vaulted dungeon. He opened the door without foreseeing the horror of the spectacle.

We found ourselves within a crypt, full of instruments of torture. (...) lying on the ground, **I saw human body parts, bloody or even stripped to the bone: hands, feet, arms, heads and from that slaughterhouse exhaled an abominable stench of carnage.** In that horrid scenario, I saw two dummies, standing, facing each other, with tunics stained with blood.

One of them, on his head, wore a crown, the other a tiara. Beside them, a stiletto, some daggers with clotted blood. It all testified that these

murderous weapons had not just struck wicker cages or bladders [balloons] filled with red paint, but living and human flesh; and that cup which the Nymphs offered, in those cursed places, **to the great saviors of the people**, it was not a metaphor, **it was a reality, a cup of blood that is still warm from the murdered victims.**»

In June 1875, Clotilde arrived in Paris, the seat of the **Supreme Lodge of the Illuminati**; the Lodge which dominated the other six Grand Lodges of the world. In Paris, she encountered **Abram Garfield**. In 1881, he would become President of the United States. He was 44 years old and was the Grand Orient of Lodge of the Illuminati of France, under the pretext of travel, for investigations.

Recognized as eligible for affiliation, after having her renounce her baptism and swear eternal allegiance to the Lodge, the climax of the affiliation rite begins.

«The Grand Master then made me get up and pass before them, one by one, and they all rejected me, with words of contempt and hatred, as if their feelings toward me had changed, as if they judged me unable to overcome the test.

Then, Garfield grabbed my arm, opened one of my veins and let my blood drip, filling one-third of the glass, then bandaged the wound. I removed the bandage, put **a sword in my hand**, I was led before a so called, **crowned corpse**, hidden in the **wicker “mannequin.”**

A Hebrew song filled the room. After each verse, the Grand Orient reciting, from a big book, a kind of lesson. At the end of each lesson, the choir, on several occasions, launched the anathema:

“Cursed! ... She’s cursed! ...”

“Strike!” Garfield commanded me, pointing to the puppet king.

It seemed to me that everything revolved around me. I raised the sword, the sweat of my forehead ... The lesson of Constantinople had educated me, there was no doubt that I was going to murder, murder with my hand, and truly; it was not make-believe!

A nervous tremor shook me entirely, anxious and wild. (...)

In a huge bronze bowl placed on a tripod, Garfield threw a handful of herbs. A huge flame arose, heady with smoke.

All Affiliates, formed a semi-circle around me, pulled out their daggers: it seemed they wanted to pierce me through, to bring me, at least on this scene of horror, into an eternal silence.

Then, with a shrill laugh, I stepped back, looked at the marked point on the “dummy” I had to strike, **with all my strength, hesitant, elated, frantic, I hit my mark.**

A jet of warm blood flooded my shoulders, and I fell to the ground more dead than alive.

I ... I ... had killed!!!

Forever a criminal, I will have that blood on my soul as another baptism of hell for eternity. Ah, you are cursed! Truly cursed!

The Grand Master, covering me with a white blanket, picked me up, lifted me off the ground, motionless, facing the assembly.

Two Affiliates stretched a funeral pall over my head; Garfield commanded me:

“Worship, now! ... Submit, O poor unbeliever, to the higher power of the Supreme Being that we all worship here, and who governs us.”

I knelt; **Garfield, brandishing from the fire a kind of tiny punch, applied it to the left side of my forehead.** For a second the flesh roasted, and an acute suffering burned into my forehead: I didn’t move an eyelid. (...)

Mayer Amschel Rothschild.

Founder of the Rothschild family, chose Adam Weishaupt to found the Order of the Illuminati of Bavaria, as a tool for the creation of the World Government, which was supposed to destroy the population on earth and destroy Christian Civilization.

A bandage of fine linen, soaked in a special liniment, was immediately smeared on the scar immediately calming the pain.

I was forever marked by the Seal of the Beast; but at the moment I didn’t understand the horror of this shameful consecration. Everything had become indifferent to me, except the hope, that one day, I would repay all my tormentors.»

On Holy Tuesday, Clotilde was summoned to the Lodge and received the order to obtain fifteen consecrated hosts on Holy Thursday.

«I didn’t like this committee at all, but the orders of the Lodge can’t be discussed but only obeyed.

I must confess that I hated this sacrilegious collection; but it was neither for respect for the sacred, nor for fear of damnation.

I ran all morning, from Wednesday to Holy Thursday, from one shrine to another; I knelt at the right

Adam Weishaupt.

In 1776, Weishaupt created the Order of the Illuminati of Bavaria which spread atheism in the world and created Communism and the opposing factions to trigger and direct the wars that served the purposes of the Rothschild.

time at all the communion rails that I could find. To avoid breaking or deforming the host, if stuck to my tongue, I had been taught to rinse my mouth with strong vinegar, which dries out the mucous membranes. As soon as the priest had placed the sacrament on my tongue, pretending to be very reverent, I bowed my head placing the consecrated host in the pages of a book, containing an absorbent paper.»

On Good Friday, Clotilde, went to the Lodge and participated in the celebration of Holy Week.

«Deliberately mingling in the group of **Affiliates**, who quietly went upstairs, I found myself in the Green Room, where we waited for the **Initiates** and **Adepts**. As soon as they arrived, the party, if I may dare to say, began with a joint ceremony.

On the wall of the room, on the side of the supervision place, a **white marble altar** was leaning against it, **the center of which had a hollow.**

Above, there was a lamb, also of marble, his head crowned with thorns and his feet pierced with nails, the heart pierced by a spear. There was no need to explain this symbolism.

The **Dragon** and the **Lamb**; **Christ** and the **Antichrist**: the true secret of universal Freemasonry was there, I squeezed my eyes shut as I didn't want to see this. And it is for this reason that **this celebration of the crucifixion is the triumphant Easter of the Lodges**; for this reason all the Lodges, in place of the Sunday of the Christians, dream, everywhere on earth, to make Friday their day of rest and revelry to commemorate their victory.

When they were all gathered together and placed before this apparatus, a **postulant Brother, ascending the altar, grabbed a live lamb, slaughtered it and methodically stabbed him with all the instruments of the Passion, as in that of the marble Lamb.**

He then detached the head, feet and heart, cynically and cleverly tortured by his hands, and **threw these pieces, as for purifying everything in the fire, in the bronze brazier ...**

The sacrificer, then, washed his hands in the blood that filled the cavity in the middle of the altar; **grabbed the ciborium, ate the consecrated Host, crushed and defiled to his liking other hosts**, reciting in Hebrew parody of a sacred text: **“Thou art no longer Thou who live, but I live in Thee, and I sacrifice Thee with Thy own hands!”**

Descended from the altar, he uncovered his neck, dipped his head in the basin, washed his hands and left. The Affiliates, grasping the branches of olive trees, threw them on his passage and followed him in procession, his arms crossed over his chest. (...)

At the exit, several groups of Illuminati separated. The **Adepts** and **Inferior Affiliates** went to the Library and they were served bulk meat and fish, so that they could transgress doubly so, on Good Friday, the ecclesiastical law of abstinence.

The others went down in the basement, along the Hall of the party, but did not enter because, there, the group, again, parted in two. Only the **Initiates**, following the long corridor, entered the **Gnosis**.

As for **Superior Affiliates**, to whom I belonged, they went up to the **Square Lodge**, where another prostrating and nauseating parody began.

An **ebony Crucifix** was placed in the middle of the Semicircular Table. At the center of the room, there was a **“dummy” with the tiara on his head** and a white robe; to the side a tripod, on which rested a book surmounted by eleven candles. Other two tripods were surmounted, each one, with as many candles: arranged in a triangular shape, they represented in this way, the **sacred delta**, while the **33 candles** represented the **thirty-three degrees** or steps of the mysterious staircase that leads to the High Freemasonry.

Suddenly, a horrible song went up and an atmosphere of dementia shook the room. **T*** grabbed an ax; a formidable outcry rang out, and he, with a vigorous strike, threw himself at the neck of the “dummy” which seemed to be a corpse ...**

At the strike, **the victim uttered a shrill cry, and his eyes went out of their sockets. A second strike sent the head tumbling on the ground.**

That kind of delirium was followed by a sudden silence. **Each of the Affiliates, one after the other, went to strengthen his hands in the blood of the beheaded;** but I backed off frightened in face of this new crime. A more human Affiliate touched my hand with his bloody fingers, whispering in my ear: “Courage, my sister! If your hand is not stained like ours, they might find you to be lukewarm or an accomplice: now the enemy of the Lodge must be the enemy of us all.”

As I had just heard the icy scream of horror. Was the victim really alive? Or had I been made the laughingstock of an odious staging?

But already the ceremony continued its course and dragged me along in spite of myself.

They had placed the head on a silver platter; we passed in procession to the **Red Room**, destined, as we have said, for the tests of blood: the head was placed on the **Sacred Delta** which is a large **Inverted Triangle** made with an illuminated transparent. On the walls there were swords, sabers, foils, shining spears: the room was fully carpeted. These are weapons that the Initiates brandish when a postulant hesitates to stab the pontifical or royal “dummy,” or the embalmed corpse. **It is the temple of murder indeed.**

With great relief we headed back down to the banquet hall where, finally, we could sit at the table after having washed our hands.

I was unable to eat, I just drank a drop of wine: I was devoured by fever. At the serving of fruit, **a long toast to the freedom of the nation, to the death of the Pope, and to the annihilation of Catholicism.**

And at every toast, **the second Grand Orient flung a bit of wine in the face of the Crucifix** and then everyone threw half of their cup at the Crucifix, drinking the rest in Masonic fashion, standing with their hand over their heart. **The Christ dislocated, broken, falling piece by pieces from the cross onto the tablecloth, between the remnants of the orgy; and everyone, for contempt, was still trying to crush the pieces of the fallen Christ on the tablecloth.**

But this was not enough, **they cut the consecrated Host into pieces, and then they nailed or rather glued them onto the ebony cross.**

Some dirty men expectorated also on the Host. They finished then by throwing it in that water, red with blood, in the same water where we had washed our hands soaked of blood.

Lord Palmerston.

Third Head of the Illuminati, Palmerston organized international opium traffic, planned the destruction of the European Catholic Nations and chose Giuseppe Mazzini as Chief of Political Action of Universal Freemasonry.

There were several other Hosts left, and it seemed that they were waiting for someone or something to profane them.

Suddenly, a knock came at the door, and we had to go back into the House of Novitiate, where they had prepared other dishes and other wines.

A dozen females, of the lowest morality, real prostitutes, in their attire and of obscene language, waited there.

As I had noticed several times, **the orgy, at the Lodge, always ended in beastly lust;** and, this time, **not even the promiscuity of those pigs and whores was spared!**

During that time, I found out later, those people **had enjoyed defiling with ignoble touches ... the other Hosts, and had finished by inebriating themselves with refinements of impiety and impurity, inconceivable and impossible to describe.»**

In the month of June, 1879, Clotilde was called to replace an Initiate, who had recently died. Garfield wanted to personally prepare her and let her know the true supreme se-

Albert Pike.

Head of the Illuminati (called the Devil of the 19th century) reformed the Black Mass; with Mazzini, planned the Three World Wars of the 20th century and created the New Reformed Palladian Rite, to destroy the spiritual power of the Church.

cret, on which the full power of the Lodge was standing on.

«**It is the Spirit** – he said – **represented by the Dragon with seven heads.** He immediately realized that this principle of upside down catechism aroused my absolute skepticism. Incredulous by nature and by conviction, how could I believe in an extra-natural power of a Spirit - heavenly or hellish? I did not believe in God, then, I could not even believe in the devil!

Garfield, grasping my thoughts on my teasing lips, did not abandon the field; indeed, he decided this time to do away with my skepticism. He faced the question in full: **he wanted to make me feel the presence of the Spirit.**

In fact, I saw him getting more and more impressive and priestly than ever. He gave me a nod to go on the stage and turn toward him.

“Look!” – He said.

Slowly, he put down his hat and gloves. He was dressed in scarlet tunic and broad toga. The sacred

Rays shone on his forehead; the sun shone on his chest. He sank his forehead onto the floor and began the evocations directed to the Dragon, which he called “the Spirit.” They were pleading, humble, even servile phrases. Seven times he restarted, seven times with his forehead touching the ground.

Then, getting up, as if elevated by an invisible force, stared into space. His livid lips murmured nonsense words.

Suddenly, all the lights in the room dimmed, without leaving the room in darkness.

A strange noise, like distant thunder, filled the Lodge, and **the Dragon, the Dragon of white marble, similar to that of the Lodge of the Affiliates, little by little, became animated.**

His many eyes sparkled with a dim light. The manes of the heads became undulating, the belly grazed the ground, the tail curled on the floor ... it threw himself on the trail of Garfield who seemed wanting to dominate the beast with his magnetic gaze. The horrible beast stopped in front of the stage, as if fascinated by his trainer.

Garfield asked in German:

“The Affiliate, called Nymph of the Night, must she accept the honor of being elected to the Initiate?”

“Yes,” said the Beast. The word ended in a hissing sound, similar to that of a huge snake.

Garfield went on: “But is she capable of sustaining this degree with honor?”

“Yes,” replied the Dragon. And this time the word ended in a shrill laugh.

Garfield, bending his knee, spoke for the third time, reciting this prayer with emphasis:

“O Thou, which I know is that of the Supreme Being who governs and inspires our minds and our actions

– Thou who enlightens my spirit and guides my spirit and guides my arm,

– Thou who rules and move the universe, the work of thy hand,

– Thou to whom belongs the heaven and the earth, all full of thy glory, images of thy immensity,

– Thou, Light, Force and Matter, test thy power here, so that, when she sees it, she will submit her mind and heart. O thou, whose protection extends to each of thy Sons,

– **You are the enemy of the Crucified One, in whose name I curse God and the Trinity, Christ and the Virgin Mother,** finally give in to the man who owns Thy spirit, **who is one with you,** and who has the right, in the name of promise and the symbol and the Sacred Deposit and in the name of his belief to your dominion over all created things, visible or invisible, and to ask you to obtain what you know.”

There was a brief invocation in Hebrew, the true one, because all the previous ones, in the vernacular, were said by him only for my ... edification.

Then the Dragon, cocking his seven heads, eyes which stared in different directions, to different points of the Lodge, he threw a mournful cry,

whose echoes repeated endlessly, and there was a duty to respond by beating the ground with repeated blows. It is the most tiring of his communications. We had to, in fact, count the blows - the number of them given corresponds to different letters of the alphabet. Thus, three strokes correspond to C, ten strokes to I, twenty to T, etc ...

Garfield, in this way, deciphered the whole message that said: "Needless today, I will persuade her by myself."

Then, in rhythmical words, in Italian, he said: **"Hatred and Revenge. Woman, come to me!"**

I began to listen more carefully, but the Dragon gradually calmed down, he went back to his place and, in a few moments, on its base there was again only the white marble statue that was there before.

Garfield, exhausted, resumed his habitual attitude of impassive gentleman. I descended from the stage and I congratulated him for having given me this curious spectacle. I was truly amazed, but not convinced, fearing some suggestion of his flaming eyes. He noticed it but he didn't say anything.»

To overcome the coldness of Clotilde, the weapon of jealousy was used. Garfield proved to be head over heels in love with a ballerina of the Opera, called Mina, and this ended up arousing in Clotilde hatred and jealousy more and more fierce, until she decide to turn directly to the Dragon.

«One Friday, a speaker, on the stage, with his bombastic speeches, made me so tired that I left, but it happened that, turning to the Round Table, not far from the marble Hydra, an unknown voice whispered in my ear: **"Hatred and Revenge. Woman, come to me."**

Immediately, I turned around; there was no one next to me. Who then had talked to me so? I stared for a moment at the Hydra: it was silent and still as stone. However, my decision was made: I would return to the Lodge the next day, and by myself, face to face, query, in my turn, the Hydra, even though it may devour me. Spirit, Beast, marble or Dragon, if it will be silent, I will not know what more to do more with this mute God. If, instead, he will talk we will discuss our terms and conditions.»

To enter the Round Temple, Clotilde needed the key that Garfield used to have in his pocket. She invited him over, she got him drunk and took possession of the key and hurried to enter the Lodge.

«Finally I penetrated into the Lodge, turned on two or three gas lights and turned my gaze around. Suddenly, **my eyes rested on the Christ surmounting the seat of the Grand Orient and received a "shock."** My eyes with uncertainty went from that Cross to the Dragon. I remained confused for ten minutes. Immediately, I was struck by the thought

Giuseppe Mazzini

Deputy of Palmerston, Mazzini headed the Mafia, the Supreme Lodge of Illuminati in Paris, and was the founder of the New and Reformed Palladian Rite; became Deputy of Albert Pike and planned with him the three World Wars of the 20th century.

that, if there really was a supernatural order, it would be better to lean towards the man, though dejected by an ignominious punishment, than for a monster, entirely animal. But I was too far away, from all points of view, from the Cross and by the ideas of forgiveness, too unworthy of the holiness of repentance and mercy of the Divine Master.

In vain, daring and trying God, I went up on stage and I turned to the Crucifix, after I shouted five times: **"Christ, the Son of the living God, if it is true that your power is above every other, show it to me, confound here the Dragon who challenges you."** But more than a prayer, mine was a challenge. It would have been necessary, first of all, to humiliate myself, bend my knees and cry. Christ remained silent.

Then, mad with rage, I cursed him, for the first time, on impulse. With furious phrases I challenged Him to manifest or to destroy me: then, silent, stumbling all over, I went to fall at the feet of the Dragon: I was almost lifeless.

I stared at him, at first uncertain; my hand touched him, as if to make sure that he, too, was unrespon-

Adriano Lemmi.

Main organizer of the political assassinations decreed by Mazzini, Lemmi became a Jew, deputy of Albert Pike and, in 1893, he organized his election as Supreme Pontiff of Universal Freemasonry (Head of the Illuminati).

sive and cold. Then, lowering my head to his feet, I stammered, in an atrocious spasm, **“If you are the powerful one, show it. If you are the Strong One, move!”**

Then, like lightning, one of the legs of the beast landed on my neck. The blow stunned me, and the claws tore at my flesh.

My hair stood straight out, and my whole heart sank at the sudden and brutal contact with the supernatural which I had always refused to believe.

Doubt was no longer possible!

Nothing outrageous could now explain to me the mystery of that velvety paw, warm and throbbing that was holding me. Fear and joy were quarreling within my soul; but the suffering, by principle, was the strongest. I cried for grace and mercy, reciting multiple pieces of invocations heard from the mouth of Garfield.

Gradually, the beast let go.

For ten minutes I was unable to move and speak. Then, with a leap, I got up and I ran up on the stage: from that stage, trying to master the Beast, I dared to secure the Dragon. Sparks popped out of his innu-

merable eyes, and the monstrous Beast appeared monstrously beautiful: try to cope with the two adjectives if you can. Of his seven heads, some were of a lion, others of panther; some bore a single horn, others had two. The body seemed rather leopard-like or like a black zebra. Short legs, but strong, they had huge claws.

“Supreme Spirit – I shouted from my place - it is true that you call me in the place to which you want to appoint me?”

“Yes,” said the Beast.

“And what am I supposed to do to please you?”

“Recognize, with a ‘pact’ signed with your blood, as my subject; proclaim me your Supreme Lord, submitting yourself to my will in everything, with a public act abjure the religion into which you were born.”

“And what will I have in return?”

“Honors and riches.” Then, in a lower tone: **“Hatred and Revenge ...”**

Then transported by my resentments, I said: **“Let it be! I’ll give it to you, when I have an evidence of your strength out of here.** Grant me two favors to whom I hold immensely ... I want to take revenge on the woman who takes away my power over Garfield.”

The Dragon strangely laughed: “Mina? .. She will die. You will be the only lover of that man! “I approached him. His promise had broken the ice between us ... I was not afraid any more:

“And can you promise me, in return for a total abandonment, anything yet? Whatever the unions, whatever the ties that I will be required to have, can you make sure that they won’t affect my heart so that I may live and not suffer too much from this lack of human love? ”

“I promise you .. I can and I will.”

The beast again became immobile.

Exhausted, I fell into a chair. An hour later I left the Lodge without being seen.

Seven days later, Mina fell in the street, from a heart attack, from behind her, came the wheels of a car. It ran her over. (...)

One night, alone, **having reflected well and well aware of that infernal alliance, I signed and sealed the secret “pact”.**»

After her “preparation,” Clotilde had to undergo the initiation tests. After passing the test of being locked up for seven days in a dark cell, with only bread and water, the initiation rite took place and culminated with the following ceremony.

«I walked slowly toward the monster with seven heads and knelt before him. Garfield, accompanied by Thiénet and Grévy, came to me and questioned me with great solemnity:

“At what religion do you belong?”

“To none.”

“In what religion were you born?”

“Into the Catholic religion.”

“Do you surrender the beliefs of this religion?”

“I never believed in them.”

They introduced a crucifix quite fragile to me.

“Break it, if you believe that this sign is absurd.”

I did so without hesitation, and threw the pieces on the floor of the room.

A basin full of water, red of blood, was taken to the Grand Orient.

He bowed to the ground, he recited several Latin formulas with which he demanded to erase from my soul the character and the filth of baptism while his two assistants each took a piece of my toga. With a small pitcher, Garfield poured over me a few drops of the liquid on my head, saying, **“That the Supreme Spirit, who governs us, wash, with his infinite power, the stain imprinted on your forehead and that made you the slave of the vilest Lord. (...) That everything in you be of Him, even your very being, that you may live only of his own existence.”**

The Grand Orient prostrated himself before the Dragon, then standing up, dripping with sweat and, with all sorts of requests, once again begged the Spirit to appear. Nearly an hour passed in this fierce, slow, mournful and yet heartbreaking petition as an ancient mystery.

All of a sudden, **I screamed. Grasped, and lifted by an invisible force, I would have fallen in the empty space, if the Spirit had not sustained me up high,** while in my ears, I heard the ringing voice of Him who was, since that time, My Beloved. An extraordinary minute!

However, the Spirit had placed me gently on the ground covering me with its wings, so that in me you could not see that the floating head and a flap of my dress, and **I found myself standing in front of the “dummy” crowned by tiara.**

The Spirit himself made me remove the crown of that “dummy”, then, supplying me with a bow, helped me to pierce his chest with an arrow. Always pushing me, **I reached the real “dummy,” I took off the tiara and crushed the gems, one by one,** as did Mazzini in his large portrait standing in the Ottoman Grand Lodge.

I broke the scepter over his shoulder and with a dagger, I pierced his heart.

As you can see, I had made great progress in this school of the crime that is of High Masonry and no longer felt any boredom or aversion to bend to these brutal ceremonies, and I did not bend even to that instinctive aversion which is the natural sensitivity of women. I acted in a sort of state of unconsciousness.

As for assistance, it was grateful surprise! According to the ceremonial, it is the Grand Master who must accompany and guide the initiate through the complicated ritual; however, with me, the Spirit himself wanted to serve as Initiator. **He himself even handed me a large basin full of blood, he made me**

Lenin.

According to Guy Carr, a leading expert in the world of the Illuminati conspiracy, Lenin replaced Adriano Lemmi in his position of Supreme Pontiff of Universal Freemasonry (Head of the Illuminati of Bavaria.)

temper my hands and led me to the center of the Lodge, where I recited the formula intended to seal the entrance.

Then, he leaned my head back, blew in my mouth, and I felt animated by a burning flame that devoured all my being, infusing into my weak body a strength that was renewing me as a whole.

Possessed! ... Alas! This time I was just literally and wholly possessed by the Damned!

On the Register they wrote my name, my age, the main services rendered during my Affiliation, the date of my Initiation. I wrote my signature, the Grand Orient, his own. The six Knights of Asia and six Initiates signed after, and it was signed by seal of the Beast as well.

As for the sheet of paper, I saw that it had several Masonic signs. **They made a small incision in the index of the right hand, they applied a tiny cachet bearing the sign of the Dragon;** then, with a pen dipped in my blood, I went over, one by one, the marks made on the paper, like a model, and I signed

Leon Trotsky.

According to Guy Carr, a leading expert in the world of the Illuminati conspiracy, Trotsky replaced Lenin in his position as Supreme Pontiff of Universal Freemasonry (Head of the Illuminati of Bavaria.)

my name with my blood. Those signs meant to say:
“I deny the Trinity, the Sacrifice of the Cross, the Catholic religion, and the one God. I deny all mysteries not revealed by the Spirit, any work that does not emanate from him. I surrender myself to him completely and freely, body and soul. I beg him to have my intelligence, my will, my memory as his exclusive domain.”»

In the Grand Lodge of the Illuminati, the crime was like a **“state of grace,”** while the hardest punishments struck those **who refused to obey an order to murder or revealing the secret activities of the Lodge.**

Clotilde tells us some facts:

«This is the test which every Superior Affiliate must pass who, to be welcome, he must first put himself into a “crime state” which is almost a “state of grace” for this counter-religion. (...) So, all the political leaders of France of some renown, without exception, had reached their high position only by means of the Lodges; but first, they

claimed by each of them that “proof” worthy of the Lodges.

From one, for example, **they wanted him to drown,** with his own hands in the Lodge, **the infant that a woman had given birth in secret;** others **had to stab a victim, on the day of their superior affiliation.»**

«The two high Initiates **Thiénet** and **Tirard** wanted to convince the Count of Paris to enter Freemasonry, but he refused and so two affiliates, **Kellner** and **Tauler,** were instructed to resume contact with him and, if he were stubborn in his refusal, find a way to assassinate him.

They went to visit Count Chambord, but they were received with such exquisite goodness that **they lacked the courage to carry out the mandate of their barbarous murder.**

These two Affiliates were a bit timid. They went back to the Lodge, saying that they could not meet the Count, **but the Spirit had already denounced them!**

Tauler was put in the prison and guarded as a victim for the following Friday.

Kellner, however, was killed by the Dragon himself, in a bloody melee. **The Beast seized him in the Lodge, with its strong claws and began to tear him;** then, in the form of a winged Spirit, lifted him from the ground, carried him up to the ceiling; **then, dividing into more Spirits: one, tore his hair; another, his nails. His naked body was covered with burns, and finally quartered, with horrible cries from the victim.»**

«T ... had a married woman for lover. One evening a little ‘drunk, he let out a few words about the secret activities of the Lodge. (...) The young woman was of a slight and limited judgment and could not hold back from telling his adventure to a politician of his kin. This man, who belonged to the Grand Congress, denounced T ... who to defend himself, accused his lover.

Drawing the woman into a trap, she was locked up in the dungeons of the Lodge where, crying and screaming, she was imprisoned for a month. Then, the trial was set up. (...) Seven black balls judged her guilty and while the sentence was being pronounced, suddenly, **the Spirit took it upon himself to pronounce it and execute it.**

Lightning gleamed across the room, a clap of thunder boomed and funeral music began to play, while the Dragon rushed to the woman. He grabbed her, held her with one of his monstrous paws, and threw her into the air. She fell back to the ground, mad with terror, trying to escape from the horrible Beast; this Beast, with a jump, returned to the victim, tore her with his claws. The unfortunate was reduced to a bloody wound ... A strike to her chest made her vomit blood. Agonizing, the woman asked in vain

for a drop of water. **The Dragon, to finish her off, threw her several times against the wall, making her face unrecognizable. In the end, seeing her lifeless, he threw himself on the corpse and with the many horns in his forehead, pierced her with a thousand blows.»**

One day, Garfield was declared **the enemy of the Lodge** from the same Dragon, and to get rid of him, the Illuminati made so much publicity in favor of him that he was elect President of the United States, but months later, he was assassinated on the order of the new Grand Orient of the Lodge of Paris who had succeeded him.

A period of decadence began for the Lodge, in which anarchy, selfishness and general envy destabilized Clotilde who, among other things, began to experience her first remorse.

The Lodge was also frequented by a priest...

«A wretched priest, **Don Mazati**, went up to the altar at two in the morning. The sacred vessels that had fallen into the hands of the Lodge since the 1793's lootings were placed on an altar supplied with the regular and required relics. The Initiates were attending the ceremony and the celebrant was doing everything according to the rites.

He consecrated a ciborium full of hosts.

Then, after celebrating the Mass, he threw away the priestly vestments and went to the table. Hosts were disdainfully mixed with sauces, thrown on spilt wine. **Thiénet threw one to a dog, in a mouthful of meat. Grévy enjoyed carving obscene drawings. Don Mazati riddled them with a penknife.** Others defiled them with vile touches, and at the end of the orgy, when the prostitutes were introduced, they had to consume the still recognizable particles. Sacrilleges that the Spirit approved and visibly liked!

Now, Don Mazati evoked the Dragon, not according to our rites, **but in the name of the Holy Trinity, and each time, the Spirit immediately surrendered to this evocation»**

Clotilde Bersone recounts her encounter with the dragon:

«It was the night between Thursday and Friday. I was alone in the Lodge. For two long hours, I got exhausted in several evocations. So bored, I evocated him another time with the formula: **“In the name of the Father and of the Son and of the Holy Spirit ...”** Immediately, he appeared to me, upset and unhappy.

I asked him why he obeyed with punctuality to this evocation:

“Because – he said with a tone of annoyance – it has been in use since the beginning.”

So, on a whim, I wanted to give it a try: giving him an order to see the effect:

“Now, in the name of the Father and of the Son and of the Holy Spirit, Get out. Begone.”

Paul VI.

Nubius, second Head of the Illuminati, for the Illuminati Revolution asked for: **“a Pope according to our needs.”** Here he is: **Paul VI.** Eight days after his Election, **Lucifer was enthroned in the Pauline Chapel, in the Vatican.**

He rebelled with a frightful sneer:

“Sent away! but not from you! You belong to me. I can come, but I can’t be kicked out by myself.”

He took possession of me loudly with unprecedented violence: body, mind, and will. And immediately all his suggestions were imposed on me. To give him satisfaction, knowingly, if not voluntarily, I embraced the evil, cursed the good. I abjured my whole personality, for the pride of being the Sovereign Lover of this Spirit of Darkness. And when he finally consented me to use and give me the freedom of my spirit, with a better grace, he answered my questions, considering that I knew not to overly push my interrogation:

“The expulsion of the religious, to which we work on now with so much ardor, will we get it?” “Yes.”

“Soon?”

“I believe so, but it will not turn out the way you think.”

“What? Are you perhaps on the side of religious

Benedict XVI.

With his coat of arms, Benedict XVI presented himself to the (occult) world as the Head of the Illuminati. A descendant of a dynasty of rabbis, he had to resign from Pope due to the unmasking of his real role and for a sentence of 25 years in prison.

men and women and their defenders?"...

“No, I would crush them all, if I had the power.”

“What? If you had the power? Aren’t you the Supreme Being? Or is there, one above you, a Higher Prince, more powerful still?”

He rolled roaring at my feet, rather than saying a single word. One word finally came from his throat of fire, and had no connection with my question. It was not an answer, but a cry, a name, which I did not know existed:

“Beelzebub.”

“Why – I retorted without pity – don’t you answer me? Why leave us without light, we, your faithful and your elects, while a miserable priest, that Father Mazati, forces you to speak, using his Latin cookbook, with the help of a simple Catholic formula, to which he himself does not believe in anymore?”

The Dragon, once again, answered to me with those horrible screams and again he threw me wildly to the ground, then he lifted me off the ground high enough

to let me fall with such brutality that smashed all of my limbs.»

The rebellion of Clotilde cause her removal from her position as the Inspired and from the Lodge; her infidelity was punished.

«Under penalty of death, I received the mandate to leave immediately for Grenoble, where I had to wait for orders, in a house of ... meetings, not to mention trysts, where from then on I had to make my obligatory residence until the Spirit was satisfied with the correct reparations owed to him – he wouldn’t call me back and restore my high functions. I accepted this punishment quivering with anger...

It was not just an infamous public casino.

I was a Recluse, no doubt, and under guard. The master, who was one of our Affiliates, had received orders to treat me with all respects compatible with the fulfillment of my disgusting mission. What a fall! Yes, they never dispensed me from the crime, to be sure; but at least they spared me as much as possible from the baseness.»

At the end of the period at the brothel, Clotilde was ordered to move to another location. The fear of being now, in front of her condemnatory punishment, made her escape, and she retired to a convent, where her conversion began.

«My bitter thoughts went back to the day when the devil had to helplessly confess before the invocation **“in the name of the Holy Trinity!”**

For a long time, I had been closed to any belief in the supernatural. I had at first discovered one, and now I was forced to admit two, **that of Catholicism** and **that of the Beast, who confessed to me that the God of my baptism was above his.** And one had to be blind not to conclude that it was not only superior in power, but also in Goodness, in Light and in Divine Perfection.

Little by little, I discovered that this false Supreme Spirit had never been anything else but **the god of my passions and of my appetite for blind revenge.** God can’t be **Hatred** and **Lies.** I began, gradually to aspire to Truth and Love! (...)

But perhaps I would never have had the courage to shake off the yoke, if an event, new and unexpected, had not come into my life to force me to make a decision.

I realized I was pregnant.

Now, I never could accept the idea of coming back to Paris with this burden.

I foresaw too well the infamous sneering of the Lodge, the abortive maneuvers, the drowning of the infant to serve as a test for a candidate; and dried by those atrocious providers of human flesh and blood to the marble Moloch of the Round Temple.»

A Comparison

We offer the reader a curious coincidence: according to what was stated by Clotilde Bersonne, on the hierarchical structure of the Grand Lodge, and after having created a diagram of a “split”, or cross-section, what is surprising is the **amazing similarity if not, indeed, the coincidence with the “split” of the Inferno of Dante Alighieri.**

We recall that the **Divine Comedy** of Dante was complet-

ed in 1320; **three hundred and twenty years after the founding of the first Grand Lodge**, which occurred “**shortly before the year one thousand,**” according to what Clotilde Bersonne claimed to have read in the book, the “**Prophecies**” in this Lodge in Paris, and of which there were only seven copies worldwide, within the seven Grand Lodges of the Illuminati.

THE HIERARCHICAL STRUCTURE OF THE GRAND LODGE OF THE ILLUMINATI

Everything seems an incredible coincidence: **the three great divisions** (three degrees), **the nine circles**, where **the 9th circle represents a kind of “court” of Lucifer from which the highest positions of the satanic Order of the Illuminati of Bavaria would emerge.**

Please, note that **Giuseppe Mazzini** was the **Grand Orient** of the **Supreme Lodge of Illuminati in Paris**, before Garfield; and we know that Mazzini was **Head of Political Action of Universal Freemasonry**, that is, the right arm of American General **Albert Pike** who, at that time, was the **Supreme Pontiff of Universal Freemasonry**, also called **Head of the Order of the Illuminati of Bavaria.**

With this testimony, Clotilde provides us with extremely important information because it allows us to know **the 9th circle’s members** who have risen to the top of the Order of the Illuminati of Bavaria.

Another important detail is offered by **Dante Alighieri** when he defines the **9th Circle as the Circle of Traitors**, that is, of those who for lust of wealth or power, betray members of the family, of the Motherland, neighbours or benefactors.

At this point one question arises: **in what place of Hell would Dante have placed those Priests, Bishops, Prelates or Popes, who have betrayed Christ, His Church and the Christian peoples?**

THE HIERARCHICAL STRUCTURE OF DANTE’S HELL

Circles

Degrees

1° Infidels

2° Lustfuls

3° Gluttons

4° Avaricious and Prodigals

5° Slothfuls

6° Heresiarchs

7° Violents

8° Deceivers
against those
who have not
trusted them

9° TRAITORS:
Betrayers
against those
who have
trusted them

LUCIFER – SATAN

INCONTINENTS

VIOLENTS

FRAUDULENTS

Seducers
Lustfuls
Simoniacs
Soothsayers
Barrators
Hypocrites
Thieves
Fraudulent Advisers
Dissention Sowers
Forgers

Traitors of relatives
Traitors of the Motherland
Traitors of neighbours
Traitors of benefactors

Judas - Brutus - Cassius

THE 9th CIRCLE OF DANTE'S INFERNO

The 9th Circle of Dante's Inferno is called the **Well of the Giants**, or **Circle of Traitors**, divided into four zones: **Traitors of relatives**, **Traitors of the Motherland**, **Traitors to neighbours** and **Traitors to benefactors**. We can therefore say that the 9th Circle is the **CIRCLE OF TRAITORS!**

In Cantos 32nd and 33rd, through a series of seemingly disjointed scenes and figures, Dante gradually brings the reader up to the limit, to cruel situation of the terrible ferocity of intense hatred that is expressed in crudness, and in greedy pleasure of the act of eating and gnawing the skull of the hated person.

We are at the lowest point of Hell and of the greatest perversion of human nature: **to devour parts of the human body**.

But the scenes that Dante describes stem from a hatred generated by offenses, wrongs and misfortunes suffered by other people and, for that reason, push to a hatred that is not human. But to solely devour, or consume, parts of the human body of a person from which he has suffered no

Dante and Virgil entering the Ninth Circle, the Circle of Traitors.

wrong, can exceed this hatred that can no longer be called human or even savage, but only **satanic!** The opening words of the 33rd Canto condense into a gruesome act of savagery and seem to welcome in itself, as in a supreme synthesis, **the tragically exasperated atmosphere of the CIRCLE OF TRAITORS**, the extreme violence of passions and actions, captured on the boundary between the human and the bestial, but more bestial than human, projected on the cold and cruel background of a condition in which the horror and disgust no longer allows any place for mercy.

The first image of Lucifer, that one immersed in ice up to his chest in the figure of the Rebel Angel, **the symbol of all the evil in the world** and with the descrip-

tion of the punishment imposed to **Judas**, **Brutus** and **Cassius**, demonstrates the main cause of Dante's historical doctrine: **THE PRINCIPLE AND THE REASONS OF THE DISORDER OF THE ECCLESIASTICAL AND POLITICAL POWERS**.

Dante and Virgil in the Circle of Traitors where the extreme violence of the passions, more bestial than human, do not allow any place for mercy.

Where would have Dante
placed the
**TRAITORS OF CHRIST,
OF HIS CHURCH AND OF
CHRISTIAN PEOPLE**
if not in the
9TH CIRCLE?

9th Circle, the Circle of Traitors: the gruesome and bestial scenes of hell: a man who devours the skull of another man.

We report the words, already quoted, of the Head Prosecutor of the International Common Law Court of Justice of Brussels:

«Some survivors of those rituals describe newborns cut into pieces on stone altars and their parts CONSUMED BY PARTICIPANTS».

Dante and Virgil before Lucifer devouring Judas, Brutus and Cassius, the betrayers of Christ and Caesar; the traitors of the spiritual and political powers.

**LUCIFER,
IN THE 9TH CIRCLE OF DANTE'S HELL,
INFLICTS THE CHASTISEMENT
OF TRAITORS ON
JUDAS, BRUTUS AND CASSIUS
BY
EATING THEIR FLESH!**

AN ALTAR OF THE 9th CIRCLE EXTENDED TO ENTIRE NATIONS?

I appeal to the members of the **Ninth Circle**, especially to those who have ascended to the **Throne of Peter**, and those who, for special reasons, had to choose another seat without canopy.

You have lied to us; you have betrayed us!

You speak of peace and a Civilization of love, you promise us peace if we accept anyone in our Country, if we accept any other religion and if we ignore the fact that the **Catholic religion is the only true religion**, because it was **founded by Jesus Christ, the Son of God and God Himself**. You have tried to make us believe that **Jesus Christ is not God**, and you have served up rivers of heresies, bestialities and banalities in every field of the Catholic Doctrine, but **what is being prepared is not Peace among peoples, but their extermination**; what is being prepared is **a huge sacrificial altar of the Ninth Circle that will spread to entire nations**. **An altar on which millions of human beings will be sacrificed as human beings are sacrificed on the stone altars of the Ninth Circle.**

An altar of an ancient pagan religion used for human sacrifices.

Because at some level, or better yet, at the top of the occult power, one cannot use ignorance as an excuse, you must know what is brewing and you have hidden and suppressed the heartfelt appeals of Our Lady of **La Salette, Lourdes and Fatima**, with which the Mother of God begged us to convert and put us at **Peace with God!**

You, however, do not preach this **Peace of God**, but the **Peace among peoples**, knowing that it is a cruel deception,

invented by the same heads of the Illuminati of Bavaria (A. Pike and A. Lemmi) to disarm the people and prepare them for the final solution, decreed by the top of occult power.

You can't ignore the fact that **the realization of a World Government involves the clash of peoples with the international bankers**, who are headed by the **Rothschild family**, founders of the Order of the Illuminati. Many think that the outcome is obvious, because these people certainly will prevail, but you should know, however, the weapon that will be used by the Emperor of the World to crush the

Map of the Euro-Afro-Asian continent.

peoples of the world in a way that **“In the end ... only the masses of proletariat with a few millionaires devoted to our cause ... and police and military forces sufficient to protect our interests will remain in the world.”**

You can't ignore that the real goal is not **Peace among peoples**, but instead to make sure that **“The TRUE NAME OF GOD will be deleted from the lexicon of life”**, so that, in the course of this **Third World War**, also called **“a formidable social catastrophe”** there will rise a **“new world”** of **“a universal manifestation of the pure doctrine of Lucifer, finally revealed to public view; an event which will follow the destruction of Christendom.”**

And to achieve this goal, the nihilists and atheist will be unleashed who will arouse a **“formidable social cataclysm that will clearly show to the Nations, in all its horror, the effect of absolute atheism, origin of savagery and of bloody subversion.”**

These are the words of the Emperor of the World and of Albert Pike, Supreme Head of the Bavarian Illuminati.

But wasn't it perhaps, the Illuminati of Bavaria who triggered the French Revolution, who created Communism and Absolute Atheism, under the direction and control of Adam Weishaupt, the founder of the Order of the Bavarian Illuminati?

And what does this mean that absolute Atheism will clearly show to the Nations: horror, barbarity and bloody subversion?

It is the same Unknown [Secret] Heads of Freemasonry who “revealed” to the Mason, Giuseppe Garibaldi, the true meaning of the words: **Liberty, Equality, Fraternity**; and they are always the same claiming that **it is only by triggering “human passions,” “human appetites” and “human hatreds” that Freemasonry will be able to disrupt Christian civilization!**

To carry out this program, on May 1st, 1776, the High Finance, headed by the Jewish bankers of Rothschild family, promoted the foundation of a satanic sect: the **Order of the Illuminati of Bavaria** that, in a short time, took control of the Masonic Rites. The **“hidden agenda”** of this Order condensed his satanic directives into six points:

1. Abolish the monarchy and any other government;
2. Abolish private property;
3. Abolish the right of private inheritance;
4. Abolish patriotism and loyalty to the military;
5. Abolish the family, educate their children via the community, and allow free love;
6. Abolish any religion.

This **“secret plan,”** word by word, is found in the **“Communist Manifesto”** of 1848 by Karl Marx. Communism. Subsequently, it was not born in 1848, but in 1776, by the Illuminati of Bavaria, of which Marx was a member.

In Lourdes, in her fifth message, Our Lady said: «A terrible battle will take place, in which **5,650,451 soldiers will lose their lives**, and a bomb of great power will be launched on a city in Persia (Iran).»

«... The number of cavalry was **two hundred million**; I heard their number» (Rev. 9:16) « ... and blood came out of the press, up to the horses' bridles, for a thousand and six hundred furlongs [two hundred miles].» (Rev. 14:20)

The historian, **Alan Stang**, in his book, “**The Manifesto**” (in American Opinion, February 1972, p. 50) writes that, in 1788, shortly before the outbreak of the French Revolution, **all 266 lodges of the Grand Orient of France were under the control of the Illuminati**.

Even the entire Staff of the Revolution was part of the Illuminati, including the **Duke of Orleans**. The historian, **Henry Delassus**, states: «The **Duke of Orleans**, former **Grand Master of the Scottish Corps**, in 1772, also became **Grand Orient**. His conspirators brought to him the **English Mother-Lodge of France**. Two years later, the **Grand Orient** was regularly affiliated to the **Lodges of Adoption**. The following year, the **General Grand Chapter of France** also joined the **Grand Orient**. Finally, in 1781, the **Grand Orient** and the **Mother Lodge of the Scottish Rite** concluded a formal agreement. “(E. Delassus, “Il problema dell’ora presente” [“The Problem of the Present,”], Desclée e C Tipografi-Editori, 1907 Vol. I, pp.124-125). »

But the **French Revolution** did not completely reach the expected objectives and, thus, through the intolerance for the Classical-Christian Civilization, the “**noble savage**” of the Illuminati, “**because he wasn’t yet corrupted by civilization**,” tried to arrive at a new human model with which to build a new man who professed a new religion, and embody a new morality.

It is no coincidence that the Enlightenment of the eighteenth century, by the mouth of Voltaire, exalted the figure of Confucius (Cf.. Voltaire, “Entretien chinois”, in “Oeuvres,” t. 27, p. 20).

Why Confucius? Why the Chinese civilization?

The American journalist, **Jasper Becker**, in a recent book, “The Revolution of Hunger. China 1958-1962: Secret Famine.” Il Saggiatore. Milan 1998, who by describing cases of cannibalism, which occurred during the “great famine” caused by the insane policy of the collectivist, Mao-Tse-Tung, **makes an unexpected admission about cannibalism in Chinese history**.

«In China – Becker says – **the consumption of human flesh was not confined to periods of famine**; indeed, a study on the subject concluded that **cannibalism occupies a special position in Chinese culture**. The American academic, **Kay Ray Chong**, has found numerous references in literature, 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 **tales of cannibalism practiced for pleasure**.

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

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

The history is replete with examples of **kings and emper-**

ors that 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 mourning for a murdered parent; even killing wasn't sufficient. **The enemies were eaten entirely - bones, flesh, heart and liver included.**

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

James Dyer Ball in "Things Chinese" tells what happened in the conflict on water rights in 1895. After several armed clashes, **the soldier's prisoners were killed. Then the 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 inhabitants of the besieged within the city or fortresses, but **the same prisoners of war or enemies killed often became the main source of nourishment.**

The traitors were cut into pieces and put in brine; in some cases, the winner of a battle forced the enemy to drink a broth made of the body of their father or son» (Jasper Becker," op. cit., "pp. 183-184).

Some quotes that leave no room for misinterpretation:

- «**Satan really will succeed in infiltrating to the top of the Church»** (Third Secret of Fatima).
- «**The second angel poured out his bowl into the sea which became blood as of a dead man, and every living thing that was in the sea died»** (Rev. 16:3);
- «**... The waters of the oceans will turn into vapor and the foam will rise upsetting and sinking everything. Millions and millions of men will perish from hour to hour and the survivors will envy the dead»** (Third Secret of Fatima).

What world powers will disappear with the first two cups of the wrath of God?

- «**And the sixth angel poured out his vial upon the great river Euphrates, and dried up the water thereof, that a way might be prepared for the kings from the rising of the sun»** (Rev. 16:12);
- «**... The number of the army of the horsemen was twenty thousand times ten thousand [two hundred million]; And I heard the number of them»** (Rev. 9:16);
- «**A terrible battle will take place, in which 5,650,451 soldiers will lose their lives, and a bomb of great power will be launched on a city in Persia»** (Our Lady of Lourdes, 5th message);
- «**... And blood came out of the press, up to the horses' bridles, for a thousand and six hundred furlongs [two hundred miles]. »** (Rev. 14,20);
- «**The world will be deranged by terror»** (Our Lady of La Salette).

In August 2005, the Chinese Minister of Defense, **Chi Haotian**, in front of a selected group of high-ranking officers of the People's Army, gave a speech on the strategy of conquest: **"In the next 5-10 years,"** China will need

"larger living space" and he indicated **United States, Canada and Australia** as areas to colonize. Here are the main points of his speech:

- The **first enemy** is the USA: the clash is inevitable.
- The **weapons to be used** are those of biological and genetic nature.
- **Death** is the engine that advances the history.
- **It was Confucius, the founder of our culture.**
- We revere the sages, so we **have no God.**
- Our strength is **atheism** and the **unity** of China.
- We are **superior to the Germans** because we are complete atheists.
- Over **80% of young people** surveyed are willing to **"kill women, children and prisoners of war."**
- The reason for our economic development is all **the necessary preparation for war.**
- The **war is the midwife** of the century of China.
- The Chinese people will support the Party until the Party will be able to expand the people outside of China.
- Let's **hide the ultimate ends** and look forward to the opportunity.
- Even if **half of the population dies**, it can reproduce.
- If the **Party falls, everything is gone forever.**
- In history, when a nation has won another nation it **could not eliminate the entire population** because there were not enough swords and machine guns.

What will the **"200 million knights of Kings of the East"** eat when they will start conquering entire nations?

Is this perhaps the **"far-sighted planning"** of the Chinese Government, that Benedict XVI mentioned in his letter to the Chinese Catholics? Will we see, perhaps, **the sacrificial altar of the Ninth Circle extending to entire nations for an immense and terrible holocaust of blood and human flesh in honor of the "Marble Dragon of the Round Temple" of the Illuminati?**

Left: Saturn devouring his son – Rubens (1636) Museum of Prado, Madrid.

Below: Saturn devouring his children – Goya (1819-1823) Museum of Prado, Madrid.

The first painting by Rubens represents **the god performing the act of devouring his son with greater coldness and calculation** - the body of his son devoured is shown as that of a defenseless child - and **the painting of Goya (the god Saturn) is shown as a man taken by madness.**

Many interpretations have been attributed to these two paintings, for example: the conflict between young and old ages, the time as the devourer of all things, Spain that devours its best sons in wars and revolutions, that after the restoration of Ferdinand VII and his return on the throne of Spain he established the restoration of absolutism and repression of any ferment of liberal inspiration, the human condition in modern times ...

But today, in the light of reality of the Satanic **Sacrificial Cult of the Ninth Circle**, and similarly **Dante's Hell**, we might recognize another strange coincidence: **the man (of the Ninth Circle) driven by madness that consumes human bodies and the god (Lucifer) who devours his children (made of his image and likeness) with greater coldness and calculation.** Did, perhaps, **Rubens** and **Goya** know the terrible secret of the **Ninth Circle** as Dante Alighieri seems to have known?

WHY IS THE PUNISHMENT,
FORSEEN BY THE GOSPEL,
FOR THE "HARLOT OF BABYLON"
THAT IS FOR THE
TRAITORS
OF CHRIST,
OF HIS CHURCH AND
OF CHRISTIAN PEOPLES,

«... they will leave her
desolate and naked

**THEY WILL
EAT HER FLESH**
and consume her with fire»?

(Ap. 17, 16)

... ut inimicos
Sanctae Ecclesiae
humiliare digneris...
Te rogamus, audi nos!

[That Thou wouldst vouchsafe to humble
the enemies of the Holy Church,
We beseech Thee, hear us!]