

KERTH BARKER

DECONSTRUCTING THE ILLUMINATI

What The Illuminati Really Is & How To Defeat It

Deconstructing The Illuminati

What The Illuminati Really Is & How to Defeat It

Kerth Barker

© Copyright September 2017 by Kerth Barker

Book design by Author Support Coop

Contents

Definitions

Introduction

Part One The Afghan Origin of the Illuminati

Part Two Gospel-Based Christianity & the Rock of Zion

Part Three The True Nature of Lucifer

Part Four The Birth & Rise of the Roshaniya, The Invisible Capstone of the Illuminati

Part Five The Science of Democracy

Definitions

Deconstruct

Definition #1. To systematically analyze something. *Definition #2.* To systematically dismantle something.

Illuminati

Definition #1. The Illuminated Ones. That is, those persons who are followers of Lucifer, who is the light-bearer. Lucifer is the fallen angel, who is rebellious against God. Symbolically, Lucifer, also known as Satan, represents the desire to rebel against the morality of mainstream society. Satanism is the organized rejection of the ethical basis of Western civilization.

Definition #2. The Illuminati is a secret society of wealthy aristocrats who use covert and criminal methods to increase their wealth and power. Amongst themselves, they justify their criminal tactics with the goal of eventually creating an all-powerful, utopian, worldwide government. This global government, however, could only come into power through the rejection of the basic values of Christianity along with the loss of our innate rights and freedoms granted by God and ensured by the constitution of our sovereign republic.

Introduction

Imagine that you are reading a detective story and that you have reached the final chapter. In this scene, the detective has gathered all of the characters into the room of the mansion where the murder took place. And now the detective is going to reveal the guilty party. The mystery is about to be solved. But before he makes his announcement, he explains his logic.

In writing this book, I am going to assume that most of you who are reading it already know that there is something terribly wrong with our world. You may already be aware that there is a certain group of people to blame for many of the world's problems, a powerful criminal organization called the *Illuminati*.

And if you wish to defeat the Illuminati, you need to know exactly what they are and exactly how they operate. Unfortunately, much of the information about the Illuminati presented through movies and on the internet is misleading. For example, in the popular novel by Dan Brown, *Angels and Demons*, the Illuminati is presented as if it were a secret organization, existing hundreds of years ago, whose members were intellectuals like Galileo. And according to Dan Brown, they covertly opposed the Catholic Church, that they considered to be oppressive to their goal of enlightenment through reason and science. In Dan Brown's novel, he finally concludes the story with the revelation that the Illuminati actually ceased to exist hundreds of years ago. Dan Brown is a fiction writer, so perhaps he can be forgiven for presenting an image of the Illuminati that's completely misleading in every respect. But in other cases the information presented through the media is intentionally misleading because the Illuminati spreads disinformation about itself. The result is that there are many different and conflicting views of the Illuminati. Various conspiracy theorists on the internet argue, sometimes bitterly, about the true nature of the Illuminati. And thereby the real Illuminati organization hides itself behind a cloud of confusion.

Because of personal experiences, years of research and contact with Illuminati insiders, I believe that I am in a position to dispel this cloud of confusion and present a view of the Illuminati that is grounded in reality. In this document, I intend to deconstruct the true nature of the Illuminati for you. I don't intend to burden you with everything I know about the Illuminati, but I will give you a useful overview of it.

If you read this document in its entirety, the guilty party will be revealed. And just as in a detective story, once the guilty party is revealed, he can be brought to justice.

. Part One .

The Afghan Origin of the Illuminati

It is not my intention to encourage a hatred for Muslims through this document. And I want to make it clear that the great majority of Muslims are not members of the Illuminati.

But the central core of the Illuminati must have originated somewhere, and the truth is that as an organization the Illuminati was originally founded inside of Islamic territories. And the most central core of this organization still hides within certain Islamic territories.

The Illuminati is an organization that conceals itself behind many layers of deception. And when you tear off all the layers of deception, what you find is that the Illuminati began in Afghanistan and was founded by persons who publicly identified themselves as Muslims. However, in fact they were not really Muslims but only pretended to live according to Islamic teachings. These Illuminati members were in fact the followers of Lucifer. In other words, they were secret satanists who pretended to be Muslims.

The majority of the Muslim peoples are, of course, not satanists. Muslims worship what they believe to be the one God, and they believe the devil is the enemy of their God. So they reject the devil.

However, certain segments of Islamic society are secretly ruled over by the Illuminati cult whose members only pretend to be Muslims. This satanic, Illuminati cult is most dominant among Sunni Muslims and less dominant in Muslim nations with Shia majorities. So the ultimate authorities in many Islamic territories are members of a secret satanic society. And this secret society is actually an ancient criminal cult.

It isn't just Muslim nations that are subjugated to the rule of secret societies. All nations of the world are ruled over by secret societies and

most of these secret societies are satanic to at least some degree. These secret societies are not identical to one another, but they all use the same tactics for social control. And they all conceal their existence so that they can act covertly.

Rule by secret society is the strategy that is used throughout the world because it is the strategy that works. You can't fight against what you can't see, and you can't defend yourself if you don't know that you're being attacked. This is why a small group of immoral men can rule over millions of clueless citizens.

This rule by secret society members exists in all nations around the world. Not all world leaders are satanists, but many are. And anyone with any real political power does have some type of connection to a secret society. However, the most toxic of these secret societies is the one that had its origins in Afghanistan.

What is the Invisible Capstone?

If you look at an American one-dollar bill, you will see a pyramid with a missing capstone. This picture has a symbolic meaning to the cult. To them, the *Invisible Capstone* represents the ultimate secret society, above all other secret societies, and this ultimate secret society has thus far ruled over its victims by remaining invisible to the public.

The pretend-Muslims who are headquartered in Islamic territories are the invisible capstone of the Illuminati pyramid. This is the very heart of the Illuminati. And the Muslim people are the first victims of this hidden satanic cult. So I do not hate the Muslim people, I'm simply aware of the true nature of their oppression. And I wish for the Muslim people of the world, and all people of the world, to be freed from the oppressive Illuminati system.

How did this system begin?

In the 16th century in the city of Balkh, Afghanistan, a man named *Bayazid Ansari* aka *Per Roshan*, "the illuminated master", founded a movement called the *Roshaniya* and this word was defined as "the

illuminated ones”. In English, the word *Roshaniya* is sometimes spelt in different ways, but when translated into Latin, this word is *Illuminatus*, which by the 16th century was pronounced *Illuminati* (*ill.lu.min.ah.tee*).

Roshaniya and *Illuminati* are two different words for one and the same thing. They are the same word in two different languages. And in both cases the word means “the illuminated ones”.

Now those of you who have already read about the Illuminati may be wondering why I have said that the Illuminati has its roots in Afghanistan. You may have been told that the Illuminati was founded on May 1st in 1776 in Bavaria by Adam Weishaupt (pronounced wise.hopped). And according to history, Weishaupt did not live in Afghanistan. Therefore, if this were true, the roots of the Illuminati would have not been in Afghanistan, but in Bavaria. And for many years, that is what I believed to be the case. However, recently it has been revealed to me that Adam Weishaupt was not really the founder of the Illuminati: he merely founded the European branch of the Illuminati.

Some scholars have admitted that Adam Weishaupt was influenced by some historical writings about the life of Pir Roshan, but it goes far deeper than that. Persons that I have been in contact with (who have access to information not available to the general public), have shown me that organizationally, Weishaupt could not have been acting alone. He could not have invented the complex organizational system for his Illuminati group simply by reading some books and puzzling it out by himself.

“If a particular mother city, or center of the entire occult structure were to be given, it would be Balkh, Afghanistan and the Roshaniya and the Sufis that originated from that area.” From *Bloodlines of the Illuminati* by Fritz Springmeier

The truth is that the Illuminati had already existed for hundreds of years prior to the time of Adam Weishaupt. If you have doubts about this, I invite you to read on and perhaps by the time you complete your study of this document, you will come to understand how the Illuminati could only have been founded in and operated out of Islamic territories.

Notice that I am not saying the Illuminati is a Muslim organization. What I am saying is that the Illuminati was founded in Afghanistan and that its central headquarters is still in Islamic territories. Specifically, the headquarters for the Illuminati is presently in the city of Medina, located in Saudi Arabia.

The reason that more Illuminati researchers don't know the central headquarters of the group is in Medina is because the Invisible Capstone is made up of men who are obsessed with remaining anonymous. But the names of the secretive top leaders of this group don't really matter. This is because the high-ranking managers who run the Illuminati operations around the world are known, and their tactics are known. There are thirteen Illuminati bloodline families who have made a family business out of serving the Invisible Capstone of the Illuminati, which in contemporary times is located in Medina.

What I contend is that *above* these thirteen known Illuminati bloodline families are the *unseen top-ranking Illuminati leaders* who make up the Invisible Capstone. These unknown leaders are masters of the occult. They are primarily concerned with occult rituals that give them psychic control over their immediate subordinates, who are some of the most powerful persons in the world. These subordinates are people whose names you would recognize, like the Li family of China who controlled the Communist Politburo, and European families such as the Astor, Rothschild and Rockefeller crime syndicates. Whenever you look at generational billionaire families with powerful political connections, you are looking at Illuminati managers who work for the Invisible Capstone. Here is where you find the leaders who control the central banks, the United Nations, the universities, the newspapers, the television networks, Hollywood, the corporations and powerful non-profit organizations. These non-profit organizations include institutions such as the Trilateral Commission, the Fabian Society, the Council for Foreign Relations, the Rhodes Scholarship, Planned Parenthood, the Tavistock group and many others. Many of these groups on the surface seem benevolent and many members of these groups are good persons who feel that they are helping others. But all such groups have hidden agendas which empower

Illuminati families while oppressing the majority of the world's population.

I want to make this point very clear – the real unseen leaders are master occultists, high-adept satanists. You need to understand that this conflict with the Illuminati is first and foremost a spiritual battle. You may look at the wealth of the Rothschild family or the political influence of the Rockefeller family and think that defeating such syndicates is impossible. But without the occult power that is used to hold these syndicates together, they would fall apart. The psychic influencing which comes from the demonic Invisible Capstone keeps everyone in the Illuminati system in line with the goals of the hidden occult leadership.

But that which starts as a spiritual, demonic practice must connect itself with worldly forms of social control such as governments, armies, economies and religions, as well as criminal vice organizations.

There are three cities, three centers, in the Western world which are essential to Illuminati control. These cities are independent city states. They are Washington DC, Vatican City and the central financial district within London, called the City of London which is run by its own Lord Mayor.

These cities have their own laws and independent sovereignty. They represent the three mechanisms of control that the Illuminati managers use to rule over our world. These systems of social control are 1) military power (Washington DC), 2) religious mind-control (Vatican City) and 3) economic control (City of London). Many Illuminati researchers have pointed out the connections among these three cities. You might add to this list, the Mafia-founded city of Las Vegas which represents the influence of organized crime and vice. It too is an independent city district. But the activities of all these independent city centers must be coordinated by some other city – and the hidden center of power that rules over these four cities is found in the city of Medina.

Before we go on, I want to make some points. I am aware that for most Muslims, there are legitimate cultural traditions and an authentic spiritual lifestyle associated with Islam. Whenever persons of good heart come

together in good will to seek to worship the divine, a positive feeling of spiritual fellowship may arise. The oppressive leadership of the Medina-based Illuminati has not been able to completely suppress the natural spirituality of all persons living in Islamic territories. But I contend that the legitimate aspects of Muslim spirituality have arisen apart from the Illuminati's influence in Islamic territories. The highest aristocratic authorities in these Islamic territories, ironically, have the least appreciation for authentic Muslim spirituality.

I am a Christian and I believe that it is much, much easier to have an authentic spiritual relationship with God, the true Creator, through Christian philosophy than through Islamic philosophy. But the natural desire to commune with God is so great that even a religion with an imperfect theology cannot block good-hearted people from an awareness of God. Only Jesus Christ has the authority to judge the souls of human beings, so I am not able to judge the faith of individual Muslims. But you should know that at the core of fundamentalist Islamic philosophy there is a system of military conquest and trauma-based mind control. So authentic spiritual experience is not really promoted by the more dogmatic religious teachings found in Islam, such as Wahhabism. Wahhabism and other forms of Islamic fundamentalism are the products of Illuminati influence. What there is of authentic spiritual experience in Muslim worship takes place in spite of these dogmatic, fundamentalist teachings rather than because of them. Yet fundamentalism has become the most powerful force within Islam. So you cannot expect that Islamic prayer will effectively negate the psychic influence of the occult-practicing leaders of the Illuminati.

The only power on Earth that can negate the occult power of the Illuminati's Invisible Capstone is the power of Christian prayer. You should never underestimate the power that comes from sincere, heartfelt, Christian prayer. Our God is God, and all power ultimately comes from Him. And our God, who is our Father in Heaven, freely blesses His children. But we must evoke God's power of our own free will. The problem is that the prayer practice of many Christians is too limited. There are many Christians who only pray on Sundays in Church, perhaps say grace at family meals, and pray during times of personal crisis. Yet if

enough Christians were to pray with greater frequency and passion, the occult power of the Illuminati's Invisible Capstone would be invalidated. And then the Illuminati, and all its centers of power, would tumble down like a fragile house of cards.

. Part Two .

Gospel-Based Christianity & the Rock of Zion

Before I further define the problem, I want to first describe the solution.

Ever since I was a teenager, I've known about the Illuminati, and I've wondered about its true nature. Because of certain experiences I had when I was young (which I describe in other books), I was exposed to the fact that there are secret societies that powerfully influence our world. When I was young, a group of satanists unsuccessfully tried to recruit me into their coven. These cult members would sometimes refer to a global satanic movement that they called the *Society of Lucifer*.

I should point out that my experiences with these satanists were unpleasant, to say the least. And it was with great difficulty that I was able to escape from their influence. But I did escape, and for more than forty years since, I've thought long and hard about how this hidden Society of Lucifer could be destroyed.

At various times in my life I have personally known individuals in the Illuminati who were disillusioned with it and secretly wished for its deconstruction. Also, I have known fellow Christians who are aware of the Illuminati's existence and who have organized in covert groups to deconstruct it. So I have been able to receive information from sources that are unavailable to most people.

These sources have shown me that there is a realistic plan for deconstructing the Illuminati. The ideas contained in this book don't just come from one person. I am part of a greater movement. I don't claim to

be a saint, but I do believe in Jesus Christ. And I don't claim to have a great intellect, but I have studied the problem of how to deconstruct the Illuminati for decades, and I have realized that there are four factors essential to its deconstruction.

If you understand nothing else I write here, please understand these four points:

1. The deconstruction of the Illuminati's worldwide criminal organization will come about primarily through the spread of Gospel-based Christianity. Satanism is a disease, the Illuminati organization is a particularly virulent form of this disease, and Gospel-based Christianity is the cure for this disease.
2. The survival of Israel as a sovereign nation state is the *Rock of Zion* upon which the Illuminati's final plans for conquest will be destroyed. In ancient times *Zion* was the hill upon which the Jewish Temple was built. But since then, *Zion* has become a symbolic reference for the divine mandate that the nation of Israel will survive. I want to make it clear that I am not endorsing the *Protocols of Zion* which is a plan for Jewish peoples to deceive and exploit all non-Jewish peoples, that they call *goyim*. I am aware of the abuses that are done in the name of this type of irrational Zionism. There is *irrational Zionism*, promoted by fanatics, and there is *rational Zionism*, which is the simple belief that it is God's will that the nation of Israel survive. Whenever I refer to the *Rock of Zion* I am talking about rational Zionism. Whatever doubts you may or may not have about Israel and Zionism, you should know that Israel's survival as a nation is essential to God's plan for destroying the Illuminati. Let me be clear on this point. I'm not saying that Israel is going to someday rule the world. But its destiny is to be a catalyst for change in the Middle East. And I'm not saying that the Jewish people are God's chosen people. All I'm saying is that the state of Israel is God's chosen weapon to destroy the Illuminati.

3. The ascent of scientific thought brings about an understanding of the universe which will ultimately undermine the Illuminati system. This is because the Illuminati system, in order to continually dominate society, requires a population of traumatized people incapacitated by fear, ignorance and superstition. Scientific thought can help people develop the mental ability to reason. The ability to reason changes the mindset of the population in a way that allows for a greater freedom of thought. And this greater freedom of thought will help to bring an end to the Illuminati's mind-control system.

4. The general public is mind-controlled through propaganda, mass-hypnosis and direct individual brainwashing. The Illuminati is an international organization that has achieved widespread mind control. The most intense focus of their mind control system is in the Americas, the Middle East and Europe. Many otherwise intelligent people have been lulled into a persistent state of hypnotic delusion. However, even people who have been programmed with trauma-based mind control can be deprogrammed. It is possible for those who are in a hypnotic trance to awaken from it. Over the years, more and more people, including myself, have escaped from the prison of Illuminati mind control. And now, many awakened persons are organizing themselves to help in the massive deprogramming of the public. In the near future, there will be a widespread deprogramming of the brainwashed public, and this will lead to noncooperation with the Illuminati system.

I personally know that deprogramming is possible because I was subjected to the Illuminati's trauma-based mind control as a child, and over the years I have overcome it. I have written and published a number of books that talk about my personal experience with *Satanic Ritual Abuse* (SRA) and the CIA's *MK Ultra* mind-control program. These books also tell the story of my subsequent deprogramming and I have done what I can to explain what I know about effective deprogramming techniques.

Trauma is an emotional shock that has a lasting impact upon the psyche. The Illuminati uses *trauma-based mind control* to control individuals, organizations and nations. Trauma can come in many forms, some of which are not immediately obvious. The subconscious mind is the source of your emotional strength and power of imagination. The subconscious mind can't tell the difference between what it sees in real life and what it sees on television. The average person has witnessed hundreds (perhaps thousands) of hours of television violence and the ultimate result is that the average person, on a subconscious level, is highly traumatized. People who have been subconsciously traumatized are more susceptible to propaganda and social manipulation. Television news is designed to be continually upsetting and persons traumatized in this way are easier to deceive with fake news stories and slanted journalism. Whole segments of society are demoralized by seemingly hopeless poverty and endless financial crises. Entire populations are traumatized by wars, riots and police brutality. Whole segments of society have been traumatized to the point of being zombie-like in their compliance to the authorities. And all of this is intentional.

To some extent you can make yourself immune to trauma-based mind control with these tools:

- You can practice regular meditation to calm your mind and relieve physical stress.
- You can avoid television, movie theaters and radio.
- You can avoid all modern pop music and only listen to classical music, jazz, folk or spiritual music.
- You can get your news by reading it rather than watching TV. The process of reading engages your analytical mind, which protects you from irrational emotional reactions.
- You can cultivate a robust spiritual life that allows your psyche to transcend the turmoils of the world.
- You can avoid alcoholism and drug abuse, which may appear to temporarily alleviate stress, but which ultimately create much more stress.

Everyone in this culture has been programmed by the Illuminati to at least some degree. This has been accomplished through the mass-media – television, movies and Internet. This repetitive indoctrination is reinforced by a culture that encourages altered states of consciousness. These altered states are imposed upon the widespread population with recreational drugs, psychiatric drugs, fluoride poisoning, toxic food additives and an environment of microwave-based electronic fields. Sounds and music can be used to put people into a hypnotic trance state whereupon they are receptive to suggestion and manipulation. The science of doing this is well known, and modern pop music as well as the sound tracks of popular movies are designed to be covert mind control programs. When you watch television programs, news and entertainment, you are being programmed subconsciously to accept the Illuminati's agenda. Avoiding the mass media and detoxifying your life are the first steps to deprogramming yourself. Learning to deprogram yourself and others is essential to deconstructing the Illuminati system.

The ultimate goal of deprogramming is to make visible that which was once invisible. You have been blinded by programming and you must learn to see again. When you learn to see the once-invisible Illuminati capstone, then you have awakened from the trance.

The Illuminati maintains power through widespread mind control, political corruption and economic oppression. But the number of anti-Illuminati groups, both covert and publicly known, has grown over the years. I have been in communication with some of the leaders of these covert anti-Illuminati groups, and I can tell you this with confidence: a widespread and deliberate noncooperation with the Illuminati's control system will take place in the near future.

This noncooperation will come about as the general population becomes more aware of how the Illuminati operates. And this noncooperation with the Illuminati's control system will result in the systematic deconstruction of the Illuminati's worldwide satanic movement.

This deconstruction of the Illuminati, for the most part, will be non-violent and orderly. It will not happen all at once. World leaders who help facilitate the deconstruction are likely to retain their wealth and some of

their power. On the other hand, world leaders who oppose an orderly deconstruction are likely to become impoverished and disempowered in every way. This deconstruction has already begun and may take another forty years or longer to complete.

Deconstruction will be accompanied by the reconstruction and advancement of Western civilization, so the deconstruction of the Illuminati is actually a creative act. What is going to take place over the next four decades or so is the final evolution of Western civilization as an international cultural system.

The term, *Western civilization*, may have different meanings for different people, so I should define what I mean when I use the term in this document. *Western civilization* is often defined as the culture that has arisen in Europe and the United States. But it would be more accurate to say that Europe and the United States inherited Western civilization rather than to say that the Europeans and Americans invented it. The origins of Western civilization are found in the environment of the cultures that surrounded the Mediterranean sea in ancient times. Its origins are also found in the multi-cultural environment created by the trade routes that connected ancient Africa, India and China with the classical world of ancient Greece and Rome. The origins of Western civilization are multi-racial. Black Africans, Middle-Eastern peoples, Asians, as well as white Europeans contributed to this cultural matrix. As the ancient Roman empire grew, it absorbed cultural knowledge and practices from the many nations that it conquered. The wisdom of Christ's teachings brought in a moral character to the emerging cultural matrix of ancient Roman society. And out of the cultural matrix known as the classical world was born an effective system of governance, science and philosophy.

Both science and Christianity are essential to Western civilization. Some Christians may feel that science and religion conflict with one another, and that scientific thought is a threat to the religion of Christianity, but I contend that science and Christianity complement one another.

In truth, science is limited in the scope of what it can explain about the universe. Some scientists overstate what science actually can explain. There is a difference between an unproven theory of science and a proven

scientific principle. Just because a scientist has a theory about the nature of the universe does not make that theory truly scientific. Genuine science requires rigorous proof and verification. Therefore, many theories which are called science are not actually based on facts or experimental evidence; much of what is called science is really just unproven conjecture. And an agreed-upon conjecture of a group of scientists does not achieve the status of a proven scientific principle.

When you reject the unproven theories that some scientists pretend are genuine science, many of the grandest theories of science, such as Darwinism, fall to the wayside. Science is good at answering with accuracy many small questions. For example, science shows us that water is made up of two parts hydrogen and one part oxygen. But science really can't answer all of the big questions. For example, the question of the origin of life on Earth has yet to be legitimately answered by science. Therefore science cannot honestly exclude the possibility that life on Earth was created by God.

Christian religion is necessary to provide insights into issues that go beyond the limits of what genuine science can explain. And there are many such issues, such as the question of what happens in the afterlife. So Western science and Christianity are really partners who work together to create a useful, intellectual model of reality.

Christian religious philosophy and scientific thought can harmoniously complement one another. And Western civilization is the product of these two dynamic forces of science and Christian faith. The sciences and the technologies they create have provided many advancements for Western civilization, but Christianity has given Western civilization its moral foundation.

So Western civilization is valuable to the future of the world and as such must be defended. But defending it is not so easy. And part of the defense of Western civilization involves the defense of the nation-state of Israel.

For most Christians, the defense of Israel may make sense; however I know that some Christians dislike Jewish people or have some doubts about the policies of Israel. And there are critics who would say that the

Jews themselves are the Illuminati. If you do have such a contempt for all Jews, I would ask that you transcend this bias to achieve a more balanced view of Judaism and Israel. If you wish to aid in the deconstruction of the Illuminati, it's important that you see the role Israel will play in an international strategy that will ultimately defeat the Illuminati's plans. As I have said before, Israel is God's chosen weapon to defeat the Illuminati. In saying this, I am aware that the citizens of Israel will have to undergo some political and spiritual transformations in order to ultimately fulfill this divine mandate.

I also recognize the fact that some prominent Jewish leaders are clearly servants to the Illuminati. In part, this is because some Jewish leaders are *generational dhimmi*. The word *dhimmi* is an Islamic term that refers to a protected person or group of protected persons.

Islamic attacks on Christians and Jews are nothing new. The Islamic expansion began approximately 1400 years ago, and in the early centuries of the Islamic conquests, the widespread slaughter of innocent Christians and Jews occurred on a massive scale. Therefore, any Christian or Jew living in Islamic-conquered territories had to become a protected person, a *dhimmi*, in order to be spared execution. On a regular basis, the *dhimmi* would bow down before his Muslim protector and pay a heavy tax. Then the *dhimmi* would be given an emblem or necklace to show that he was under the protection of a Muslim. And because of this, the other Muslims would restrain themselves from killing him even though he was a *kafir*, a non-Muslim.

Some prominent Jews in the U.S. and Europe are descended from Jews who held the status of a *dhimmi* while living in Islamic territories for many generations. These *dhimmi* servants to Muslim controllers may have been culturally Christian or culturally Jewish, but their real loyalty was not to their own religion. Under the Muslim occupation that lasted for centuries, any Christians or Jews who were in any way defiant to their Muslim overlords were quickly killed. Only Christians and Jews who were completely servile to their Muslim masters survived this oppressive Islamic occupation. And this occupation went on for many generations, resulting in *generational dhimmi*. And the descendents of these *generational dhimmi* still exist today.

So these generational dhimmi have been bred by Muslim controllers in the way a dog breeder might breed a dog. Although they are culturally Jewish or culturally Christian, they serve and are loyal to their Muslim controllers. And although they are wealthy and no longer live in Islamic territories, they are still under the control and protection of their Muslim masters. There are a number of individuals in Western society who seem wealthy and powerful, but they are actually just generational dhimmi, under Islamic control.

In a systematic way, these generational dhimmi have recruited other Christians and Jews who live in Europe and the United States, so that in an organic manner, networks of Muslim spies and agents have grown over the centuries in non-Muslim territories. Over time, the Medina-based Illuminati has taken control over many of the powerful Muslim leaders throughout much of Islam. The Medina-based Illuminati now controls these networks that are made up of generational dhimmi and their recruits, and through them the Illuminati is able to control many powerful individuals in Western society.

It's worth pointing out where the so-called *Star of David* symbol actually comes from. It has nothing to do with King David. And it was not widely associated with the Jewish religion until the Islamic practice of dhimmi taxation and servitude began. The six-pointed star was an emblem put on the clothing of a Jewish dhimmi to demonstrate his status of servitude and loyalty to Muslims.

The Rothschild family first came into public awareness in the 1700s, when they labeled their house (which was also their place of business) with a red shield featuring a six-pointed star. To Muslim agents and dhimmi operatives working covertly in Christian Europe, the meaning of this six-pointed star would have been clear: the Rothschild family was declaring its secret loyalty to Muslim overlords. But the other Jews in that area were not aware of the real meaning of this symbol. And so, as the wealth and status of the Rothschild banking family grew, the dhimmi symbol of the six-pointed star became associated with Judaism and Zionism. This is ironic because it is really a symbol of Jewish servitude to an Islamic master. And this fact shows how a small number of

generational Jewish dhimmi, and the agents they have recruited, exert an unnatural influence over Jewish people and Christian nations.

Visualize European and American society as a pyramid. At the bottom of the pyramid are Christians and ordinary Jews. At the next higher level are the international bankers and they seem to be the overlords. But there is the Invisible Capstone above them. And this level of the Illuminati organization is one that even the most dedicated conspiracy theorists have yet to see. This Invisible Capstone is the Medina-based Illuminati.

So I do acknowledge that there are some prominent Jewish leaders who are highly malicious in their behavior toward Christians. However, the Jewish leaders who are knowingly serving their Illuminati masters are only a small minority of all the Jewish people in the world. And to blame all Jewish people for the existence of the Illuminati is illogical and unfair.

Yet it is also true that there are ordinary Jews who dislike all non-Jews, whom they refer to as *goyim*. And the Jewish religious law known as the *Babylonian Talmud* seems to reinforce their hatred. As a result, some non-Jews respond to this fact with a generalized distrust of all Jews.

Some Jewish leaders claim that the document known as the *Protocols of Zion*, which outlines a plot for Jews to take over the world, is merely a *psyop* (psychological operation), a conspiracy theory created by Jew-haters. However, even if that were the case, the *Babylonian Talmud*, which is accepted as a book of religious guidance by many Jews, provides a philosophical argument that rationalizes Jewish hatred of the *goyim*, non-Jews.

Because of all this evidence, it is impossible to deny that there are Jews who have contempt for the *goyim*. This is one reason why some non-Jews, as well as “self-hating Jews”, have come to wrongly blame every problem in the world on the Jewish people in general.

And this has resulted in a situation where there are many persons who claim to oppose the Illuminati but who also mistakenly claim that the Illuminati is essentially a Jewish conspiracy. They justify their claim by

pointing to the Rothschild family and other Jewish leaders, who clearly are only servants to the Illuminati organization.

The elite Illuminati members who comprise the Invisible Capstone of the Illuminati pyramid are not Jews, but rather satanists who pretend to be Muslims. But you must understand that there are also Christians, Hindus, Buddhists, Freemasons and atheists who knowingly serve this invisible Illuminati system. The Illuminati operates on the basis of invisibility, which has been their key to survival and success. The most powerful members are also the most invisible. Therefore, you should consider the possibility that the Illuminati members whose names you have heard, like the Rothschild family, are not actually at the top of the Illuminati pyramid. Top-level Illuminati occultists don't need worldly power in the form of fame, wealth and political connections because with their psychic powers, they control others who have fame, wealth and political status.

There is another popular theory published on the Internet that would have you believe the Illuminati is made up of Freemasons, but that is only partly true – only the highest-ranking Freemasons knowingly serve the Illuminati. Lower-level Masons are not aware that the God of their “Worshipful Master” is Satan. The symbol for the Masons is a square and compasses with the capital letter “G” at the center and ordinary Masons are told that the “G” stands for “God” or the “Great architect”. However, the high-ranking Masons know that the “G” stands for *Gadreel*, who was the fallen angel in the *Book of Enoch*, the serpent who seduced Eve in the Garden of Eden. In other words, *Gadreel* is another name for *Satan*. And the highest-ranking Masons deceive the lower-ranking Masons about the “G” because they don't want them to know that at the highest level of the Masonic order is a hidden satanic cult.

Therefore, although many of the high-level leaders of the Jews and Freemasons are secret satanists, it is inaccurate to say that all Jews or all Freemasons are satanists. The average Jew or the average Mason is not a satanist. And it would also be inaccurate to say that all Muslims serve the Illuminati's agenda, because they don't. But when you look carefully, at the highest levels of Islamic society, you find the ultimate satanic cult.

The problem is that once you realize that the leaders of a group are satanists, it's tempting to generalize and label the entire group as being evil. And you will not be effective in defeating the Illuminati until you can look past such vague generalities.

So, although it is true that some important Israeli leaders are Illuminati operatives, it is not true that the average Israeli citizen serves the Illuminati.

In fact, if the Illuminati was to fulfill its plans, it would result in the destruction of the sovereign nation of Israel; the Illuminati organization wants to destroy Israel so that it can set up a one-world government using Jerusalem as its capital. Therefore, the political survival of Israel will undermine the Illuminati's ultimate plan for world conquest. It is my hope that as you read on in this document, you will come to understand how the *Rock of Zion* figures in God's plan to destroy the Illuminati.

Even if you disagree with some of Israel's policies and actions, if you want the Illuminati to be ultimately defeated, you must speak out for Israel's survival because the survival of Israel is essential to the freedom of all humanity.

There is a point I need to make about how the spread of Christianity will influence both Israel and Islam. In order to achieve a position of greater political influence in the Middle East, more Israeli citizens will come to acknowledge that Jesus the Christ, Yeshua, is the true Messiah. And they will come to acknowledge the dominance of the New Testament over the Talmud. A prophetic event in the near future will lead many Israeli citizens to eventually convert to Christianity. This mass conversion to Christianity (or Yeshuaism) will make it easier for Israel to acquire the support it needs from Christians around the world. Also, this prophetic event, along with other occurrences, will also cause the widespread conversion of Muslims to Christianity. The mass conversion of Muslims will make it easier for the nation of Israel to survive. So the coming spread of Christianity, that is predicted to follow this prophetic event, is essential to the political shifts in power that will take place in the Middle East in the near future.

The prophetic event that is going to achieve these religious and political changes is the actualization of the *Book of Revelation*, Chapter 12. This astrological and astronomical event is taking place even now, as I write, and it will culminate on September 21st, 22nd and 23rd, of this year, 2017 AD. From Revelation 12:

A great sign appeared in heaven; a woman clothed with the sun, with the moon beneath her feet and a crown of twelve stars over her head. She was pregnant and... about to give birth... She gave birth to a son...

September 23, 2017, is the day after the Feast of Trumpets, a Jewish religious festival. It is one of seven such traditional events that take place every year: four in the Spring and three in the Fall. The phrase “a woman clothed in the sun” refers to the constellation Virgo, the virgin, which depicts a woman’s body. The Sun travels through the sign of Virgo every year from mid-September to mid-October. This year, the new moon in Virgo on September 20, occurs at the “feet” of the constellation. In the sky above the Virgo constellation is the Leo constellation, which normally has nine stars. But as the planets Mercury, Mars and Venus conjoin the nine stars of the Leo constellation, you will be able to see the twelve stars of her crown. Also, observed at this constellation, the “king” planet of Jupiter appeared to enter Virgo’s womb about mid-December 2016. It has stayed there and will stay there for a total of about 42 weeks, which is the normal period of gestation. Then Jupiter will appear to emerge from the birth canal of the Virgo constellation on September 23rd of this year, 2017 AD. Thus she will appear to have given birth to a son. All of these astrological/astronomical events have happened before, but never at the same time and never right on the Feast of the Trumpets.

Of course I’m not the first person to point this out. Many other Christians and astrologers have been talking about this event which will soon reach its fulfillment. (And by the time you read this, it may already have taken place.) When the different aspects of this event are taken all together, it is a unique event of profound significance. There is much more that could be said about this event and the meaning of its symbolic message. And when this phenomenon is studied in detail with open-mindedness and intelligence, it suggests that this is the true fulfillment of the Revelation

12 prophecy. And this would place us in the End Times described in the Book of Revelation. However, while I'm *not* certain that the End Times is the end of humanity, I *am* sure that it's the end of the Illuminati.

So what will happen on September 23, 2017?

The first significance of this event is that it has already shifted the consciousness of many formerly loyal Illuminati members. Many Illuminati leaders are obsessed with astrology. For them, Revelation 12 and the event it predicts is significant. They can now see that the Bible contains true prophecy, and this means that they are on the losing side of that prophecy. According to this prophecy, Satan, the seven-headed dragon loses to the followers of Jesus Christ in this cosmic battle between good and evil. And so some of these high-ranking Illuminati members are abandoning satanism and quietly converting to Christianity.

I don't know what else may take place on that day. But I do know that even before September 23rd has arrived, the coming of this event has caused many Illuminati members to turn away from satanism and secretly convert to Christianity. Many Christians don't care for astrology, but for aristocratic Luciferians, astrology is like a second language. It is in this astrological language that God has written a message in the heavens. And this is mind-blowing if you think about it. Two thousand years ago, Jesus Christ through the Revelator John, sent a message to the present day Illuminati members telling them that if they don't switch sides, they're in a lot of trouble. And some important Illuminati members have already abandoned their New World Order cult.

And eventually the recognition of this event as true prophecy, along with the other prophetic events described in the *Book of Revelation*, will result in the recognition of the New Testament as the ultimate book of spiritual authority in the world. And this in turn will contribute to the massive number of religious conversions to Christianity by Jewish Americans, Israeli citizens and Muslims – all of which will profoundly change the political and social landscape of the world. And so we should well consider what the true nature of Christianity is to be.

With the coming of this event, many people will realize that the New Testament of the Bible is the book of highest spiritual authority.

I would like to define here what I mean by Gospel-based Christianity. There are persons who claim to believe in Christianity, but who reject the story of Jesus Christ as presented in the four Gospels of the New Testament. And there are Christians who say that they believe in the teachings of Jesus, but they reject the idea that the historical Christ was the Word of God made flesh. In other words, such persons believe that Jesus was just another spiritual teacher, whereas the four Gospels reveal Jesus as a unique authority – unlike any other spiritual teacher.

The word *Gospel* means *good news*. The good news is that our God is the God of love, righteousness and forgiveness. According to the Gospel message, through his sacrifice on the cross, Jesus Christ achieved the forgiveness of sin and the restoration of the grace for all believers. Under the negative influence of the Illuminati, humanity has become very self-destructive. Without forgiveness and God's grace, humanity might destroy itself. So the most important thing you can do in defeating the Illuminati is to study the Gospels, follow its teachings of love and thereby inspire others to do the same. This is how you practice Gospel-based Christianity.

Furthermore, although all religions and non-religious philosophies do present moral guidelines, the moral guidelines for society as presented in the Gospels are more authoritative than the moral guidelines presented by any other philosophy. And these clear moral guidelines are the ones that make a truly viable civilization possible.

The moral guidelines of Christianity are not about things like dietary rules, or what style of clothing you should wear. The moral guidelines of Christianity are based on emotional sensitivity and loving attitudes. As a Christian, you are encouraged to act with empathy for others and a sense of responsibility toward society. Christianity isn't about the memorization of an arbitrary set of rules which are to be obeyed without question. Jesus Christ came to free us from dogmatic religious laws, not to entrap us in another set of dogmatic religious laws. Christianity is concerned with the development of love-based relationships: your relationship with God,

your relationship with other people and your relationship with society as a whole. And more than anything else, the Gospels tell the story of how Jesus related to other people and to God.

Jesus was of a divine essence, but he was also human. And his human aspect related to God through prayer and obedience to God's will.

But when Jesus related to people from his divine aspect, He related to them as God would. These relationships were always loving. Even when critical, Jesus spoke with the attitude of a loving father who chastises his children with the hope that they will rise to his expectation for them. He scolded the powerful men who abused their power. He freed people from their inner demons. He comforted the weak, healed the sick and showed respect for those persons society had scorned. It was through the divine revelation of the personality of Jesus Christ that we have come to know that God loves humanity.

Christianity is not about controlling human behavior, it is about developing an attitude that allows one to truly love God and other people.

This is why Western civilization is so dynamic and creative. This is why Western civilization has been the wellspring of so much personal freedom. So the Gospels are more than just another set of religious writings; they are the unique set of religious writings that have made Western civilization possible. This is what I mean by Gospel-based Christianity: it is the moral philosophy that makes Western civilization truly civilized.

The ancient *Nicene Creed* states our beliefs as Christians. This creed, of course, was not originally written in English. And the meaning of the English translation of the original creed may be difficult for some to apprehend. Personally, I would interpret this creed with these statements:

We believe in the one God, the Father, maker of all things seen and unseen, in Heaven and on Earth. We believe in the Lord Jesus Christ, the only begotten son of the Father, Light of Light, who is of the same one substance with God. It is for our salvation that Jesus Christ came down from Heaven and was incarnated as a man. He

suffered on the cross, died, was buried and then rose on the third day. He has ascended into Heaven and is the only spiritual judge of the living and the dead. And we believe that God has sent us the invisible Holy Spirit to guide and bless us.

There is a certain purity to the theology agreed upon by the early Christian founders who met in the city of Nicaea in 325 AD. Christianity had just become legal in the Roman Empire. Up until this time, Christian leaders had been risking their lives simply by being Christians. Together, the Nicene Creed and the Gospels describe the philosophy the early Christian leaders and their followers were willing to risk torture and death for. So there is a certain emotional intensity to the creed's simplicity. Other theological issues can be argued about and disagreed upon by various Christian groups. But if you are a true Christian, the Nicene Creed is the basic theology that you embrace.

A study of Christianity that combines an understanding of the Nicene Creed, with the experience of reading the Gospels, creates a spiritual experience that awakens you to your relationship with God.

There are presently some 2.3 billion Christians in the world, a little less than a third of the Earth's population. And most of us believe in the Nicene Creed and the Gospels. If all the Christians in the world were unified in purpose, we would be an unstoppable force. We could easily defeat the Illuminati in much the same way that an elephant might crush a mad dog beneath his foot.

Unfortunately, Christians are not unified. Too many Christian leaders concentrate on how their group differs from other Christian groups, rather than focusing upon what we have in common.

Christianity is divided into three main faiths: Orthodox, Catholic, and Protestant. During the council of Nicaea, all but two of the attendees signed the Creed. And everyone who signed the Creed considered themselves to be an Orthodox Christian. Over the centuries, the Catholics would break from the Orthodox Church, and eventually the Protestants would break from the Catholics. Originally, Orthodoxy meant that one believed in the Nicene Creed and the Four Gospels. That simple

Orthodoxy was the true beginning of Christian organized-religion. To understand it is to understand how Christians can regain unity.

So it is well to understand something of the history of Orthodox Christianity, in particular the history of the Russian Orthodox Church, as it relates to Christianity in America. This is because throughout much of America's history, Christian Russia has been an ally with Christian America as well as with Christian Europe.

During the American Revolutionary War, Catherine the Great, Tsarina of Russia, took political actions that were vital to the survival of the American revolution. Among them, Russia's *Declaration of Armed Neutrality* had great international significance.

Following the end of the Napoleonic wars, Russian Tsar Alexander I took actions that greatly upset the Illuminati's Rothschild banking family. Tsar Alexander I considered it his Christian duty to be the guarantor of European security. So during the Congress of Vienna that met from 1814 to 1815, Tsar Alexander I opposed the Rothschild's plans to create a global government in Europe. Although 200 nations and princely states were involved in this congress, the major players were Austria, Britain, France, Russia and sometimes Prussia. The Rothschild family had lent large amounts of money to both Britain and France, and could virtually dictate their policies to them. Debt to the Rothschild family influenced most of the major players except for Russia. Tsar Alexander I defeated the Rothschild's plan for using this congress to create a European-based global government, controlled by the Illuminati. Because of this, Nathan Rothschild made a satanic oath of revenge, vowing that the Rothschilds would someday kill off the good Tsar's lineage. And about a century later they did just that.

During the American Civil war, there was an alliance between President Abraham Lincoln and the Russian Tsar Alexander II. This would prove to be key to the victory of the Northern Union over the Southern Confederacy. This too forced the Illuminati to modify their plans for world conquest.

To avenge the Tsars' interference with Illuminati plans, the Illuminati's Lionel de Rothschild organized and financed the alliance of Britain, France and the Muslim Ottoman Empire to oppose Russia during the Crimean War fought on the Crimean Peninsula and elsewhere from 1853 to 1856. Russia only wanted to protect fellow Orthodox Christians under Muslim occupation. But Russia lost valuable Black Sea sailing ports and was thus weakened by the war.

However, Russia made a comeback during the Russo-Turkish war of 1877 and 1878. General Skobolyor led an alliance of Christian Orthodox armies that defeated the Turkish Ottoman Empire. As a result, Russia liberated much of Christian Orthodox Romania, Serbia and Bulgaria.

In 1881, the Rothschilds avenged the Christian Orthodox victory, sending one of their agents, a Red Marxist, to assassinate the Tsar by hurling bombs at his carriage.

Wise to the Illuminati's plans, Tsar Nicholas refused to let the Rothschild bankers into Russia, but they could not be stopped.

You should understand that the Rothschild, Warburg and Schiff families were highly intermarried and acting as a single family unit when in 1905 Jacob Schiff financed the Japanese victory in the Russo-Japanese War. Also in 1905, in the wake of this Russian defeat, the Rothschilds made a failed attempt to use Red Communists to take over Russia with revolution.

Years later, Jacob Schiff recruited Leon Trotsky, aka Lev Bronstein, to assist in the Illuminati's plans for Russia's demise. Operating out of New York, Trotsky recruited and trained 300 Jewish communists. In 1917 they went from New York to St. Petersburg. Funded with 20 million dollars in gold from Schiff, Trotsky and Lenin began the Russian revolution. In 1918, the Bolsheviks, under orders from the Rothschilds, murdered the Tsar and his entire family in cold blood, thus fulfilling Nathan Rothschild's satanic oath of revenge.

With the defeat of Turkey during World War I, Illuminati-controlled Britain and France would divide the Ottoman Empire between themselves

in 1918, even though much of Turkey's final defeat was really the result of the victory of Russia in the Russo-Turkish war in 1878. As a result of WWI, the final defeat of the Ottoman Empire caused a power shift within Islam. It paved the way for the rise of Islamic fundamentalism in Arabia and elsewhere. And the consequences of this still threatens Western civilization to this day.

Russia was an ally of the United States of America during our Revolutionary War, our Civil War, World War I and World War II. However following WWII there was a bitter Cold War between the USSR and the USA. Before and during this Cold War, the USSR suppressed the Russian Orthodox Church. Although the Russians have now thrown off the yoke of the atheistic Soviet Union, political tensions still exist between the United States and Russia. The natural alliance between Russia and the United States has been effectively undermined by continual Illuminati influence in both nations.

Originally, both Russia and the United States were considered to be Christian nations. Now the Christian heritage of both nations is threatened. The time has come for Christians in Russia and the United States to realize that we share a common spiritual alliance. The Illuminati's leadership knows that a war between Russia and the United States at this time could mean the beginning of the end for international Christendom. In order to deconstruct the Illuminati, Christians in Russia and the United States must reclaim our natural alliance. Whatever else you may think of the policies of Russian leader Valdimir Putin, he has shown respect for the Russian Orthodox Church. If Christians in America could evoke the same respect for Christianity from the leaders of our country, perhaps we could put an end to the needless conflict between the Russian Republic and the USA.

Throughout the world, there needs to be a new understanding of Christian practice and a revival of Christian faith. In this way Christianity can become a catalyst for world peace. In the past, Christian practice has been presented in a way that is too complex and dogmatic. I think that Christianity is best understood as a simple and liberating set of beliefs and practices.

True Christian practice is not the memorization of a lengthy dogma, and it is not obedience to an arbitrary set of rules. True Christian practice is the development of a state of mind that awakens you to your relationship with the living God, who is the true Creator of the universe. You then become inspired, informed and empowered by your relationship with God. When understood and accepted, simple Christian practice is transformational. And the prayers of those who believe in Jesus Christ are truly powerful.

There are two types of Christian prayer. There is receptive prayer and prayer to evoke God's power.

In receptive prayer you receive guidance and inspiration from God. When I practice receptive prayer, I do not see visions and I do not hear voices. I say the Lord's Prayer as contained in the Bible (Our Father who art in Heaven, etc.). Then I silently contemplate a problem or an issue. When my mind finally comes upon the thought or solution that God is guiding me to, God touches my heart and I feel God's love physically in my heart center, and that emotional experience is what guides me to God's will for my life.

Sometimes my prayers are answered by events in the world that speak to the issue about which I was concerned. Sometimes God sends a message to me through the words of another Christian. But I have found (if I pay attention), that my prayers are always answered in some way.

It is also valuable to evoke God's power through prayer. We must pray for what we need and desire of our own free will, in order to evoke God's help.

The Bible tells many stories of people whose prayers were fulfilled. In the Bible there are examples of people who prayed for prosperity and then achieved it with God's help. There were people who prayed for healing and who were thus miraculously healed. And there were people who prayed for righteous victory against an unjust foe, and they were given victory with God's help.

All such prayer is done with a sense of gratitude and with an attitude of submission to God's ultimate will, trusting that if God does not grant you

specifically what you have asked for, he will show you a better path. Sometimes God will show you that your desires must be changed rather than fulfilled, and in those cases, you naturally place God's will above your own.

But some people do not wish to submit themselves to the wisdom of God's will, and they reject God's guidance and help.

Illuminati leaders practice occultism in an attempt to bypass God's power. Occultism is made up of secret psychic practices used by people who believe in Satan or Lucifer. With occult practices, aristocratic satanists can understand how to achieve great wealth. And their great worldly power has come about because of this occultism. Such occult practices, when expertly performed, can lead to the ability to manipulate weak-willed people.

The reason that ordinary communists, Jews, Muslims and Masons can be deceived is because their Illuminati leaders practice occultism. It is only due to these occult powers that such leaders can deceive and manipulate their followers.

But you should not be impressed by the power of satanic occultists. Lucifer only has power because God the Father allows it. And although Lucifer is in rebellion against God, his rebellion will ultimately serve God's plans.

The prayers of faithful Christians are much more powerful than any occult practices. God has endowed us with free will and we can only evoke God's great power by praying to God of our own free will. And when enough Christians begin to pray for the deconstruction of the Illuminati system, the occult powers of the Illuminati leaders and their servants will be negated.

Of course you should pray according to the traditions and beliefs of your own Christian fellowship, but here is an example of a prayer for defeating the Illuminati:

Our Father in Heaven, whose name is holy, thank you for sending your only begotten son, Lord Jesus Christ, to save us. We accept the Holy Spirit in your name. We thank you for the many blessings that you have given us. You, our God, are the only one who is worthy to be worshipped. We humbly ask for your protection from the evil Illuminati organization and all who serve it. Whenever possible, may you turn their hearts away from Satan so that they surrender their souls to you, our Lord. According to your will, God, may you foil their plans and defeat their efforts to oppress us. May you confuse the minds of the wicked so that they fail to achieve their evil goals. Our God, we ask that you give us the wisdom to know how to undermine the Illuminati's evil plans. Our God, we ask that you give us the courage to confront those who do evil. Our God, we ask that you inspire us to remain righteous, even when we face the temptation to sin as the Illuminati do. All this so that we may see the day of our liberation when the Illuminati system is finally destroyed. And this day of liberation will testify to your greatness and your goodness, oh Lord. Because you alone are our deliverer. We ask these things in your holy name. Verily.

Thus, with such fervent prayers and faithful actions we can defeat the Illuminati. By our promotion of Gospel-based Christianity, the hearts and minds of humanity will turn away from Lucifer, who is himself the ultimate leader of the Illuminati.

. Part Three .

The True Nature of Lucifer

The word *Lucifer* means the *light-bearer*. *Lucifer* is another name for *Satan*. And the word *Satan* means the *adversary*. Although some philosophers would distinguish a difference between these two titles of Lucifer and Satan, in this particular document they are interchangeable.

Lucifer is the seductive aspect of evil and Satan is the terrifying aspect of evil. But they are just two different names for the personification of evil.

Perhaps the most practical way to understand Lucifer is to realize that Lucifer is an anthropomorphic symbol for an oppressive cultural system. To *anthropomorphize* something (that is not human) is to personify it by attributing human attributes to it. For example, people often anthropomorphize pets by talking to them as if they were little human beings. Or when we describe the whole of the natural world as being *Mother Nature*, we are using anthropomorphic thinking to create a human-form symbol for the natural environment of the Earth. Anthropomorphic thinking can be a useful tool because it allows us to conceptualize something in a way that makes it easier for us to relate to it. It's easier to deal with a pet if you think of it as a little furry person. It's easier to get people to respect the environment if you describe the natural world as a loving mother who takes care of us. And so it can also be useful to use anthropomorphic thinking to describe a destructive cultural system as being in the character of Satan.

An oppressive cultural system has existed in the world since ancient times. This cultural system could be thought of as a cultural matrix, paradigm or pattern. This is an economic, political and military system that uses religious indoctrination to control the minds of its people. This cultural system of social control was born in ancient Babylon, and it has incarnated itself into various subsequent empires that have controlled the Middle East. This cultural system is more than just a single kingdom or nation state. It is the exploitive system that has been inherited, in a sequential manner, by a succession of nation states. And the character of Lucifer can be thought of as a way of symbolizing this exploitive cultural system.

At one time Babylon dominated the Middle East. It was succeeded by the Persian Empire. This was succeeded by the reign of Alexander the Great and the subsequent rule of his four top generals who inherited his territories. This Macedonian/Greek Empire was succeeded in that region by the Roman Empire, which was transformed into the Byzantine Empire. And this was succeeded eventually by the Ottoman Empire.

Although all of these empires had positive accomplishments, they were oppressive to the ordinary citizens who had no rights. The Greek, Roman and Byzantine empires did contribute to the development of Western civilization. However, compared to the contemporary society of Western civilization, all of these older empires were oppressive. And the Illuminati is presently attempting to destroy modern, progressive, Western civilization to bring back an old-world, Luciferian, cultural matrix.

This Luciferian (olden-Mideastern) cultural matrix of exploitation has certain characteristics. It is ruled by a dictator or king, who in a sense becomes the living manifestation of Lucifer. All of the political power is at the top. It is a hierarchy rather than a democracy. It terrorizes its citizens by practicing torture and public executions. It practices slavery in various forms. It tends to encourage cruelty toward women and children. It uses unfair taxes or it demands to be paid harsh tributes. It takes power and exercises power through military violence. It kills or punishes those citizens who try to reform society. It uses dogmatic religion as a form of social indoctrination and mind control. This dogmatic religious system is enforced through threats of violence. And this dogmatic religious system serves the aristocratic leaders of society.

This Luciferian cultural matrix has a generational aristocracy whose members tend to inherit power and wealth rather than to earn it. Most of the wealth of society is in the hands of this small group of aristocrats. Those who do most of the labor are kept in poverty and have no real representation in the government. It deceives its people with false religious doctrine, propaganda, misinformation and by withholding knowledge. It teaches its people a false history that keeps them from knowing that freedom is possible. It seeks constantly to expand its empire by invasion and conquest. It dehumanizes its citizens and is destructive to the natural world. And Lucifer can be thought of as the collective consciousness of this exploitive cultural system.

And so the Illuminati organization itself can be personified as Lucifer. I think that the Illuminati, as personified by Lucifer, may be what the retired Confederate General and 33 degree Mason, Albert Pike, was thinking of when he sang the praises of Lucifer:

Lucifer, the *Light-bearer*! Strange and mysterious name to give to the Spirit of darkness! Lucifer, Son of the Morning! It is he who bears the Light.... Doubt it not! From *Morals and Dogma of The Ancient and Accepted Scottish Rite of Freemasonry* by Albert Pike

In 1871, Albert Pike wrote a letter to the Italian Illuminati member Giuseppe Mazzini in which he described the Illuminati's plans for three World Wars. In this letter he explained that WWI was to be designed to engineer the overthrow of the Tsars in Russia and to make Russia a communist state. He further explained that WWII was to bring about the rise and fall of Nazism and to set up Israel as a Zionist state. Finally he explained that WWIII would be fought by Muslims to destroy Israel and the West. This conflict between Israel and Islam would bring about wars in all nations, until utterly exhausted from continual war, all of the nations of the world would surrender to a global government run by the Illuminati elite. This would be the ascendancy of Lucifer.

Certainly there are those who claim that the letter in which Albert Pike revealed the Illuminati plan for three World Wars was a hoax. The story of this letter was first widely exposed to the English-speaking public by Naval Commander William Guy Carr in his book *Pawns in the Game*. Contemporary Illuminati disinformation agents have used what they call the *Taxil Hoax* to discredit the research of William Guy Carr. Although Carr never used Taxil-related materials as a reference, disinformation agents have nevertheless worked hard to associate his name to them. But if you can apply even a little logic to the story of the Taxil Hoax, you realize that, if anything, it actually confirms the veracity of the Albert Pike letter, as well as Carr's research.

Leo Taxil was one of many pen names used by the Frenchman Marie Joseph Gabriel Antoine Jogand-Pages. Between 1884 and 1897 he wrote a series of books critical of Freemasonry and the Catholic Church. One of those books, published in 1892, was *Le Diable (The Devil)* written under the pen name of Dr. Bataille. It is in this book that he describes the basic methodology that the Illuminati would later use to create three World Wars. Then, about five years after that book's publication, Jogand-Pages came forward and claimed that all of his books had been part of a great

hoax. However, there are two reasons why you should not believe that these books were a hoax. First, it would have been easy for the Illuminati to use a combination of bribes and threats to convince Jogand-Pages to falsely confess to being a hoaxer. For this is a common strategy that the Illuminati uses to conceal their existence and methods. Secondly, it should be obvious to contemporary readers that a book written in 1892, more than two decades before WWI, which accurately describes the techniques that would be used to create WWI and WWII, could not be a hoax at all. That would be too much of a coincidence. Therefore it is illogical to automatically dismiss the research of William Guy Carr based on the so-called Taxil hoax.

When you look at the plans for three World Wars, as described in Pike's letter to Mazzini, as revealed by William Guy Carr and others, you realize that they are too accurate a description of the coming World Wars to have been a coincidence. From Albert Pike's letter to Mazzini, dated August 15, 1871:

- **WWI:** "The divergences caused by the 'agentur' (agents) of the Illuminati between the British and Germanic Empires will be used to foment this war... At the end of the war, Communism will be built and used in order to destroy the other governments and in order to weaken the religions."
- **WWII:** "The Second World War must be fomented by taking advantage of the differences between the Fascists and the political Zionists..."

He then goes on to explain that the plan for WWII is to ultimately destroy Nazism and for Zionism to become politically powerful enough "to institute a sovereign state of Israel in Palestine."

Albert Pike's plan for WWII was for atheistic communism to rise up to the point where it challenges Christendom which would be "restrained and held in check until the time we would need it for the final social cataclysm."

- **WWIII:** “The Third World War must be fomented by taking advantage of the differences caused by the ‘agentur’ of the ‘Illuminati’ between the political Zionists and the leaders of the Islamic world.”

Albert Pike’s plan clearly calls for the “Moslem Arabic World” and the “State of Israel” to mutually destroy each other. Then the other nations of the world are to be “constrained to fight to the point of complete physical, moral and economical exhaustion.” Pike’s plan further intends the Illuminati to “provoke a formidable social cataclysm.”

But I am not solely depending upon the research of William Guy Carr for my belief and understanding of Pike’s plan for three World Wars. Illuminati disinformation agents on the web have created a maze of elaborate explanations to debunk Naval Commander Carr’s discoveries concerning the Illuminati. But if you do enough independent research, you discover, without referencing Carr, that WWI and WWII were clearly engineered events, planned well in advance before these military conflicts actually happened.

There is nothing new about the general strategy described in Pike’s plan. Consider the Peloponnesian war fought between the ancient empire of Athens and the city of Sparta. The Athenians and Spartans, when previously allied, were able to defeat the Persian Empire. So the Persians fomented a war between the cities of Athens and Sparta. The two sides fought until both were virtually destroyed by the process. Similarly, the Napoleonic wars (1803 – 1815) were fomented by Illuminati agents. The Rothschild banking family lent money to the nations on both sides of this war and profited greatly as a result. All you have to do to see that Pike’s plan is real is to follow the money trail. So in doing research you should not be surprised when you discover that the same cartel of bankers and investors instigated WWI and WWII. This same cartel of Illuminati money-men funded both sides of these wars to profit greatly as a result. And presently this same group is trying to push Islam and Israel into war while also trying to push the USA and Russia into war. Such wars, if not prevented, would weaken all of the nations of the world to such an extent that the Illuminati could set up their global dictatorship. This plan for global government is openly described in the United Nations’ *Agenda 21*

and *Agenda 2030* plans. And the UN itself was instituted by Illuminati agents in the Rockefeller family.

Also I have had communication with Illuminati insiders who have become disillusioned with the Illuminati's destructive plans for worldwide domination. They have confirmed to me the verity of Pike's plan. The only reason I reference Carr's research is because it is a useful way to illustrate these plans for three World Wars, which are now coming to their intended climax.

Albert Pike's plans for WWI and WWII have come off almost exactly as he described them in 1871 to Mazzini. And once you understand that Pike's plans for three World Wars are not a hoax, you can then make sense of certain world events, which have *not* come about through a spontaneous series of random events, but through well-funded conspiracies and careful planning. For example, Pike's plans called for the establishment of modern Israel following WWI. The Balfour Agreement was hatched in 1916 by the Rothschilds. Zionists agreed to bring the USA in on Britain's side in exchange for Britain's takeover of Palestine from Turkey so that Jewish immigration would be allowed. The Balfour Declaration was addressed to Walter Rothschild. This was all done to fulfill Pike's plan. Another aspect of Pike's plan was fulfilled by the Rothschild's agents and Jewish bankers when the communist revolution in Russia took place from 1918 to 1922. The Bolshevik communists would then constrain and suppress Russian Orthodox Christianity during the reign of the USSR, and this too was done to fulfill aspects of Pike's plan.

Consider the condition that exists now between the State of Israel and the various Fundamentalist Muslim nations opposing it. Something like 34 nations fail to recognize Israel's right to exist. Many of these are large, well-armed nations. A significant number of prominent Muslim leaders have called for the complete destruction of Israel and its citizens. On the other hand, Israel may have as many as 40 to 400 nuclear warheads. Whatever the number, it is enough to avenge its destruction at the hands of Muslim invaders. So the conditions now exist to realize Pike's plan for the mutual destruction of both Israel and Islam. Yet because of the

fanatical nature of Muslim fundamentalism, the threat of nuclear retaliation by Israel may not actually act as a deterrent.

A Judas Goat is a trained goat used in stockyards to lead sheep and cattle to their various destinations. It's named after Judas because such a goat will lead sheep to be slaughtered knowing that its own life will be spared. Presently many Israeli citizens think of the Rothschild family as heroes who helped to bring about the creation of modern Israel. But when you understand Pike's plan, you then understand the real intentions of the Rothschilds. They are the Judas Goat, sent by the Illuminati, to lead the Israeli people to slaughter in WWIII.

And we now find ourselves at the beginning of WWIII. If we do not now successfully deconstruct the Illuminati, billions of people will be killed in a terrible social cataclysm. Then Lucifer, the personification of the Illuminati's cultural matrix, will sit on the throne of power and rule the globe.

The Illuminati's top leaders are the architects of this exploitive cultural system. Lower level Illuminati members secretly maintain and promote this exploitive cultural system. And the aristocratic leaders of the Illuminati profit from this exploitive cultural system, at the expense of the whole world.

So Lucifer is a symbol for the collective consciousness of the Illuminati leaders. And they wish to destroy all that is good about Western civilization so that they can replace it with a regressive civilization based on their insane greed, obsession with revenge, and megalomania.

Therefore, the best way to defeat Lucifer is to defuse the conflicts that are growing between Israel and Islam, as well as defusing the political tensions that are being created between the USA and Russia. This is necessary, in the short run, to stop the fulfillment of Pike's plan.

In the long run, in order to deconstruct the Illuminati system, it is necessary to promote those progressive cultural trends which have proven themselves essential to modern Western civilization. These would include human rights, democracy, scientific advancement, public education,

freedom of speech, freedom of philosophical beliefs, economic fairness and justice for all. And all of these progressive trends can only be built on a solid moral foundation that comes from the study of the Gospels. In this way we can permanently deconstruct the Illuminati.

I also want you to consider the possibility that Lucifer/Satan may not just be a symbol. I believe that you will never completely understand Satan until you understand that it is a super-intelligent, living entity. This entity has expansive, super-human psychic abilities by which it entices weak-willed people, causing them to become insane and destructive. This entity has a legion of demonic followers who psychically drive human populations to accept evil cultural systems. This Satan/Lucifer is a reptilian hermaphrodite creature that sits on the throne of power in his/her kingdom of Hell.

As explained earlier, I use the names of either *Satan* or *Lucifer* when referring to the same entity. Some persons distinguish a difference between the two names, but really such distinctions are deceptive. When this entity presents himself in a frightening way, he is Satan. When he wants to seem to be a source of helpful enlightenment, he is Lucifer. But actually, in both cases he is the same entity, and all of his intentions for humanity are evil. Also, for the sake of convenience, I am going to hereafter refer to this evil entity as a “he” rather than as a “he/she”.

In whatever way you prefer to understand this phenomenon, you should know that Lucifer is a non-human entity who is an enemy of humanity. This non-human entity has the ability to influence the minds and emotions of human beings. Lucifer shows those who want worldly power how they can gain it: by betraying their own personal sense of decency, humanity and integrity, and by also betraying the human race. The type of enlightenment that comes from Lucifer may lead a possessed person to worldly power, however there is a price that is paid for this type of enlightenment. Lucifer’s brand of enlightenment causes individuals to become spiritually degraded.

The word *occult* refers to something that is *secret or hidden* and *occult practices* consist of *secret rituals* by which individuals seek to mentally link themselves with one or more of Lucifer’s *demons* – or even with

Lucifer himself. Many of the wealthiest persons in the world practice occult rituals. So do the most powerful of political leaders, movers and shakers, both in the public arena as well as those in the shadows, operating behind the scenes.

However you wish to conceive of it, a *demon* is an *invisible non-human entity*. And these demons are in some sense, real. They are not merely abstract ideas that symbolize the dark side of the human psyche. These demons feed off the negative emotions (fear, hate, anger, greed and lust) of the persons they possess. However if you are filled with the Holy Spirit, these demons can't touch you or influence you.

A person may become demon possessed, in which they lose all control over their physical actions and consciousness. What is more common however is for a receptive person to become "over-shadowed" by a demon. In such a case, the person remains conscious and self-controlled, but allows the demon to have a subtle influence over his or her thoughts and speech. Most people who call themselves *channels* are really being *over-shadowed* by a demon. The New Age movement has produced many such channels. A demon who speaks through such persons may pretend to be a spirit guide, an extraterrestrial, an angel, or even God.

A person can become vulnerable to demonic influence by taking illegal drugs or psychiatric drugs, by drinking alcohol to excess, by obsessing on negative emotions or by performing occult rituals, especially perverse sex rituals.

Demons are ultimately obedient to Lucifer, who seeks control over human beings. This is why demons will stalk human beings, hoping to over-shadow and possess them. Demons do this by pretending to help human beings. What follows is an abbreviated description of the staircase descending into satanic occultism:

The occult practitioner seeks the help of a demon. The demon pretends to serve the occult practitioner by making his wishes come true. This is how certain practitioners attain great wealth and political power. But demons are parasites. They feed off of the negative emotions of the persons who use occult practices. So to

increase the negative emotions of the occult practitioner, they inspire him to perform increasingly degrading and abominable actions. Eventually the occult practitioner becomes addicted to degradation and becomes a slave to the demon.

Many occult practitioners are in powerful positions around the world. Political and economic leaders secretly practice occultism. This is how Lucifer exerts so much control over this world.

Sometimes demons pretend to be gods or goddesses. Demons may mentally connect with a person by using a *statue* or *graven image* as a focal point for spiritual and mental concentration. This is why both the Jewish Torah and the Christian Bible warn about the dangers of worshipping graven images. And this is why it is a mistake for us to worship false gods.

Although you may think that Muslims don't worship graven images, you might want to reconsider. It's true that they've eliminated representational images from their worship. That is to say that they have eliminated from their worship those human-form graven images that visually depict something physical, such as the figure of a goddess or god. But all Muslims bow down and pray in the direction of the city of Mecca. And in Mecca there is a black, cube-shaped stone building called the *Kaaba* (or *Ka'aba*), which can be translated as *the cube*. Attached to an external corner of the Kaaba building is the black *Kaaba stone*. Both the Kaaba building and Kaaba stone are graven images.

The Kaaba building is an ancient pagan polytheistic temple, from which the statues were removed. Now the structure is covered with a black cloth, so that it looks like a black cube.

The Kaaba stone itself measures approximately two feet in length and is said to have once formed the base of an ancient statue. Similar to the way a gem is prominently mounted in a piece of jewelry, the two-foot black Kaaba stone is surrounded by a huge silver setting and is presently attached to an outside corner of the Kaaba building.

All Muslims practice a form of long-distance worship of the Kaaba by praying in the direction of Mecca. They do this, wherever they are in the world. When Muslims go on the *Hajj*, which is their pilgrimage to Mecca, they march in circles around the Kaaba. And when they can, they kiss the Kaaba stone.

The Kaaba building and the Kaaba stone are graven images, so Muslims do indeed worship graven images.

A graven image is a three-dimensional object that is shaped to represent a god or goddess. But a graven image does not have to physically look like the god or goddess; it can symbolically represent the god or goddess.

For example, a *pentacle* is a solid object inscribed with a *five-pointed star* called a *pentagram*. The pentacle is a graven image that symbolically represents Lucifer. The pentagram is an abstract shape. It's a two-dimensional geometric form. It doesn't look like a physical being, but it nonetheless represents Lucifer. And anyone who worships a pentacle is worshipping a graven image.

In satanism, the black cube is traditionally used to represent the god Saturn, which is another name for Satan. The Kaaba building is a cube-shaped building covered with a black cloth. So the Kaaba is a building that is shaped in the graven image of a black cube. It's a three-dimensional geometric form. It also doesn't look like a physical being, but it nonetheless represents the god Saturn.

In fairness, I must point out that whenever you see a black cube as an object of worship, to satanists it represents Saturn, the god of child sacrifice, death and time. Some Jews wear a tiny copy of the Torah in the form of a black cube on their foreheads and arms. And black cubes can be found elsewhere. But the most prominent of these black cubes is in Mecca.

The Kaaba stone is a black stone that is shaped into a graven image that looks like a single eye. The single eye is an ancient symbol for Lucifer. The Kaaba stone, within its silver setting, looks very much like an eye, a demonic eye, the, All-Seeing, single eye of the Illuminati.

When a satanic witch worships a pentacle, she is worshipping an image that represents Lucifer. When a Muslim prays in the direction of Mecca, where the Kaaba building and Kaaba stone are located, he too is worshipping a graven image that represents Lucifer. The difference between the two worshippers is that the satanic witch is knowingly worshipping Lucifer, but the average Muslim has been tricked into worshipping Lucifer.

Even before the development of the Illuminati system, satanists from the city of Medina were involved in the development of the details of Islamic worship. Only the highest leaders of Islam, members of the invisible Illuminati, presently know the true history of how Islam was developed. They know that these graven images in Mecca were deliberately designed to represent Lucifer. But the average Muslim is unaware of what these symbols really mean.

If you think that what I'm saying here sounds politically incorrect, rest assured that I am not trying to incite hatred for Muslims by pointing out these facts. But consider the hateful nature of *sharia law*, which is the political system that arises from Islamic fundamentalism. It creates a justification for the endless war against non-Muslims called *jihad*. Sharia law also creates the justification for slavery, child marriage and the abuse of women. The inventors of sharia law were not Muslims, but satanists pretending to be Muslims. And these original architects of Islamic sharia fundamentalism were motivated by a hatred for God and God's creation. This is represented by the contempt for women demonstrated in Islamic fundamentalist philosophy. Through the impregnated female body, God brings human life into the world. As such, God respects women. So for those who hate God, women are treated as objects of scorn.

Female Genital Mutilation (FGM), for instance, is not unique to Islam, but it is most widespread in Muslim cultures. In some Muslim countries like Somalia and Egypt, up to 90% or more of the Muslim women are victimized in this way. Millions of Muslim women are subjected to this cruel practice. And it does not always involve only the removal of the clitoris; it may also involve the removal of the labia. FGM procedures are often performed without anesthetics on female children – and sometimes infants.

This humiliating surgery can be a source of physical and emotional trauma, and to live a life with altered genitalia can be degrading and painful. The sadistic and widespread practice of FGM is possible within Islam because many Islamic women have no rights. According to fundamentalist Muslim laws and Islamic traditions, women are little more than property, denied all basic human rights. Within Islamic fundamentalist culture, women can be beaten, held as prisoners, forced into child marriages, denied meaningful employment and abused in every way.

Hatred for women is sanctioned by fundamentalist Islamic philosophy. So I am not preaching hatred; what I am advocating is an end to the culture of hatred that is being promoted by Islamic fundamentalism.

I am aware that, depending on their specific culture and geographic location, some Muslim women are treated with respect. After all, not all Muslims believe in Islamic fundamentalism. But any rejection of fundamentalism by Muslims takes place in spite of what is written in the original Islamic texts. Wherever the original Islamic texts are strictly enforced, Muslim women tend to be systematically abused.

One thing that I can tell you about aristocratic satanism is that it is a very pragmatic philosophy for gaining and maintaining power. There is a cruel practicality in how the aristocratic satanists operate. The satanists who socially engineered Islamic fundamentalism allowed for the abuse of women because they only needed women as work slaves and baby-makers. Men, they needed to be warriors and police enforcers, so men were given slightly more advantages. But Muslim men were also reduced to the status of brainwashed slaves. One example of this is how circumcision is used on Islamic men to traumatize them when they are still boys. Circumcision for men in any culture, Islamic or otherwise, is all about social control. And Islamic fundamentalism was designed by satanists as the mechanism for trauma-based mind control.

The basic structure and form of Islamic worship is nothing new. These days, the graven images may have different forms, but the Islamic style of worship goes back to the most ancient of times. The form of worship of the ancient king of Babylon, Nebuchadnezzar, almost exactly mirrors

Islamic worship. The golden statue of king Nebuchadnezzar has been replaced with the Kaaba building, a large black cube. But the same style of worship is being used. Throughout the millennia, Lucifer worship has taken many different forms. But all of them have underlying similarities.

Lucifer is a Greek word that means the *light-bearer*. So the word *Lucifer* itself only goes back to the time of ancient Greece. But the religion of Lucifer is much older than that. Lucifer has been known by many names. The pagan goddesses and gods are but various versions and depictions of Lucifer or of his demonic followers.

And you should know that among the many names that have been used for Lucifer, *Allah* is one of them. This is because the name *Allah* was originally the name for the Arabic moon god. And this moon god was only one of the numerous gods in a pantheon of gods and goddesses. And because the moon reflects the light of the sun, it can be said to “carry” or “bear” the light. *Allah*, therefore, is another name for *Lucifer*, the *light-bearer*. Although most Muslims do not understand this, Allah-worship can be a form of Lucifer-worship.

The god of Islam may not be the same God the Father, worshipped by Bible-believing Christians and Torah-believing Jews, however, to be completely fair, I need to point out that over the one thousand, four hundred years since Islam was founded, the word *Allah* has come to mean *God* in the Arabic language. So Arabic-speaking Christians do use the word *Allah* sometimes in their prayers.

Also consider this: think about where the English word *God* comes from. Many scholars believe that it was derived from a proto-Germanic word *gudan* and that this root word has its origins in pagan practices. But English-speaking Christians who use the word *God* in their prayers are not praying to a pagan god.

Therefore I think it’s fair to say that not all Muslims are actually praying to Lucifer when they use the word *Allah* in their prayers. Yet we should all realize that Luciferianism is the hidden hand behind Islamic fundamentalism.

To understand Luciferianism, you must learn of its origins. An event took place thousands of years ago which was known as the *Year of Light*. For about a year, a bright star was seen in the sky both day and night. This marked the beginning of the age of Lucifer. Various types of new religions spread throughout the world beginning at this time. And all of these new religions were used as social-control mechanisms. All of these ancient religions allowed a small group of aristocrats to control the larger population.

Although these ancient religions differed in many ways, they all had certain things in common. For one thing, they built pyramidal structures in almost every continent in the world. Most people don't realized how many ancient pyramids there are around the world. There are a countless numbers of pyramids, many of which have degraded in form over the thousands of years they have been in existence.

The ancient societies that grew up after the Year of Light were centralized city-states. They were agrarian, had written languages and were based on different classes for society. They had royalty who ruled, priests who indoctrinated, warriors who enforced laws, skilled craftsmen and ordinary working peasants. But although these ancient city-states helped to create much of what we call civilization, each one was ruled by a small group of aristocrats. And this aristocratic system kept most of the population enslaved by some form of religious indoctrination, living in a state of superstitious ignorance.

The essence of satanism is that it is a craft by which aristocrats rule over others. Satanic Ritual Abuse is an ancient form of trauma-based mind control designed to cow the population to the wishes of the rulers. All aristocratic secret societies practice some form of satanism. Wealthy aristocrats use various types of secret societies to help them maintain control over their individual regions of the world. But these secret societies have never successfully become united. *They fear one another!*

The Illuminati is a secret society of satanists that seeks to gain control over all of the other secret societies in the world. And after gaining control of all of the other secret societies, the Illuminati hope to eventually rule the entire world.

Rather than list these secret societies by name, I think it's best to list them by categories. There are:

- *Hermetic* secret societies
- *Catholic* secret societies
- *Masonic* secret societies
- *Communist* secret societies
- *Demon worshipping* secret societies
- *Babylonian Talmud/Kabbalah* secret societies
- And above all of them is the *Medina-based Illuminati* secret society.

Before the rise of Christianity, throughout the Roman Empire, the ruling classes were educated in what was known as *Mystery Schools*. The fact that these schools existed was not the mystery; the mystery surrounded what was being taught in these schools. The peasants were kept in ignorance of what was being taught in the Mystery Schools. What was taught in the Mystery Schools was *Hermetic knowledge*. Hermes was the ancient Greek god of secret knowledge. Hermetic knowledge consists of astrology, alchemy and occultism.

- *Astrology* is misunderstood by many modern persons. Astrology is really an ancient form of what we today would call psychology. Ancient persons had a deeper understanding of how to use astrology. Astrology was the proto-science that eventually became modern astronomy.
- *Alchemy* is a system of ancient proto-sciences. This ancient alchemical system was what we today would call physics, mathematics and chemistry.
- *Occultism* is the ancient form of psychic power. This type of psychic power is based on demonic possession. Most ancient Greek writings use the word *daemon* rather than *demon*, but both words really mean the same thing.

Although the occultism in Hermetic writings is satanic, not all of the subjects contained in Hermetic writings are evil. I'm not recommending

that you study ancient Hermetic knowledge, but I will say that some ancient Hermetic writings contain some wisdom and the beginnings of modern scientific thought. So the point that I'm trying to make is that the Hermetic knowledge taught in the Mystery Schools was very powerful.

When Christianity arose, these Mystery Schools did not go away; they went underground. What once had been the Mystery Schools became secret societies for royalty and the aristocracy. These secret societies still exist, so in a sense the hidden Mystery Schools are still around.

After the Roman Emperor Constantine legalized Christianity in 313 AD with the Edict of Milan, it spread widely throughout the Roman Empire. Eventually, as the Christian churches grew in popularity and size, they supplanted the old pagan religions. However, these pagan religions never disappeared completely. They went underground, along with the Mystery Schools. They remained as secret cults within the Christian Church in Rome.

These secret pagan cults have existed within the Church of Rome since its earliest days. Today, the Roman Catholic Church remains highly influenced by secret pagan cults that take the form of Luciferian secret societies.

The Great Schism was an event that took place in 1054 AD. It divided the Roman Catholic Church from Orthodox Christianity. This divide was due to corruption within the Church of Rome and this corruption was caused by Luciferian secret societies.

I am aware that most Catholics believe in the Bible and in Jesus Christ. Most Catholics are not members of secret societies. But many of the highest-placed leaders in the Catholic Church are members of secret societies headquartered within the Vatican. If this seems unlikely to you, consider the Latin rituals performed in public in which the Pope and the priests in the Vatican worship "Flaming Lucifer".

It was this corruption in the Roman Catholic Church that caused Orthodox Christians to separate from it. And it was this corruption that caused the Protestant religion to form itself so as to abandon the Catholic

Church. However, both Protestant churches and Orthodox churches are vulnerable to infiltration by secret societies.

Freemasonry is in some ways like the Mystery Schools of the ancient world. The general public knows that the Masons exist, but what they teach is kept a mystery. Members are kept silent by terrifying oaths to secrecy. There are many levels to the Masonic system of teaching. And those at the higher levels keep those at the lower levels in the dark. The average lower-level Mason is usually a decent person who has no knowledge of the corrupt agenda that high-ranking Masons promote. Within the Masonic community there are secret cults known only to a minority of the Masons. Outside of the Masonic community there is a satellite network of cults which serve an agenda created by high-ranking Masons. And so it is through covert means that high-ranking Masons have been able to infiltrate, distort and suppress Protestant and Orthodox Christian communities.

Although the United States was primarily a Protestant nation from the beginning, one might question why it nonetheless tolerated a century of slavery, the genocide of Native Americans and the political exclusion of women. The answer is because Washington DC has always been a Masonic and Luciferian stronghold. The virtue inherent in the Protestant Americans caused us to eventually reject slavery, the genocide of Native Americans and the political exclusion of women. But even now, many Christian churches in America are little more than mechanisms of indoctrination, in service to a hidden Masonic agenda that seeks to water down Christian political influence. In many Christian churches in America, the vital, dynamic nature of Christianity has been lost. This is one reason why so many Christians are blind to the existence of the Illuminati overlords. And thus even the average American Christian church has been degraded to being merely another mechanism of social control used by the heartless Illuminati leaders.

Religion is not the only mechanism that Freemasonry has used for controlling society. Numerous founders of the global Communist movement were also Masons, and the leaders at the highest levels of the global Communist movement were, and are, satanists. They may pretend

to be atheists, and they may seem to be from Jewish backgrounds, but the real Communist puppeteers are always followers of Lucifer.

Torah-believing Jews and Bible-believing Christians share many beliefs, but there are three ways in which satanism has expressed itself through Jewish culture. In saying this, you should know that although I am a Christian, I do have some Jewish ancestors. And I have Jewish friends and colleagues. And I openly support the survival of the sovereign nation of Israel. Nevertheless, in all honesty I must reveal that some important Jewish leaders are directed by the agenda of Lucifer. And it is true that satanism has covertly found its way into a number of Jewish beliefs and practices.

These are the three primary ways that Jewish culture has been compromised:

1. Thousands of years ago, a conflict took place between the worshippers of Baal (Satan) and the worshippers of the God of the Torah (YHWH), who is the true Creator. The prophet Elijah, as well as others, fought against the Baal worshippers. This conflict was described in a number of places in the Old Testament. This division within Jewish culture still exists. This means that not all culturally Jewish people actually worship the same god. Not all persons who call themselves Jews believe in the God of the Torah. Some culturally Jewish persons secretly worship Baal, who is also called Satan.
2. Kabbalism is really just a Babylonian, Luciferian philosophy with a Hebrew overlay.
3. The Babylonian Talmud, used by many Jews, was influenced by Luciferian controllers. Some of the teachings of this Talmud may be virtuous, and some may be harmless. But there are other teachings in it that are quite disturbing.

Remember that the nature of Lucifer is to create a class of aristocratic controllers who manipulate the general public. The average Jewish person is not evil. The average Muslim is not evil. The average Catholic is not

evil. The average Mason is not evil. The average Protestant Christian is not evil. The average citizen of a Communist state is not evil. People are, for the most part, good. The God of the Christian Bible and the Torah created humanity to be good and to be free. It is the leaders of the worldwide secret societies who are the problem. In secret societies there is one set of rules for leaders (aristocrats) and another set of rules for lower-level members (peasants). The peasants do not know what their aristocratic leaders are doing behind closed doors.

The aristocrats use occult rituals to communicate with demons and these demons direct the powerful secret societies that rule over the various nations of the world. Lucifer and his demonic army have always been – and still are – in rebellion against God the Creator. This rebellion has been the negative force underlying life on planet Earth for thousands of years. It is still going on today.

So for thousand years, from the time of the Year of Light, humanity has been deceived by satanic influences to participate in a persistent state of rebellion against God the Creator. Humanity has also been forced into a state of disharmony with nature. The Luciferian cults have established a deleterious system on Earth that moves us further and further away from both God and our natural selves.

This unholy satanic rebellion against God has enslaved humanity, but fortunately it has not gone unchallenged. Because true freedom is found within God's benevolence, not outside of it, there have always been those persons who have sought a return to God's grace and have dedicated themselves to freeing humanity from Satan's grasp.

So here is what you can personally do to defy Lucifer and the Illuminati system that serves him:

1. Accept Jesus Christ as your personal saviour, and pray with other Christians as often as possible.
2. Defend Christianity in thought, words and actions.

3. Depend upon the government as little as possible; place the authority of Christ above governmental authority; distrust politicians.
4. Become as independent of corporations as you can, and undermine their power as much as possible.
5. Don't get your news from corporate sources such as major television networks, find less compromised sources for your news information.
6. Grow your own food when possible. Eat only healthy foods; avoid processed foods, GMO foods and junk foods.
7. Minimize or eliminate drug and alcohol use. I'm not giving you medical advice, but you should know that many medical and psychiatric drugs are designed to weaken your will power and capacity for independent thought. The same is true for recreational drugs.
8. Reject *political correctness* in speech and attitude.
9. Reject occultism, New Age philosophy, witchcraft and all other forms of Luciferianism.
10. Avoid television, movies, video games, and popular music because they are all being used to program your mind.
11. Sharia law is a complex subject. It has virtuous aspects as well as disturbing aspects. In this document I'm not really trying to teach the history of Islam, my concern is with how secret societies created sharia and how they are using it to attack Western civilization. But the more you understand sharia and Islam, the better you can defeat the Illuminati controllers. A resource that I've found useful is the writings of Bill Warner, creator of PoliticalIslam.com.
12. Not everyone is open to the truth about the Illuminati, but when you find someone who is, teach them what you know.

. Part Four.

The Birth & Rise of the Roshaniya, the Invisible Capstone of the Illuminati

As I pointed out earlier, if you look at the one-dollar bill of the United States currency you will see a Masonic symbol: a pyramid with an invisible capstone. In the sky behind the invisible capstone you can see the all-seeing eye. The single eye is a symbol for Lucifer. And *the invisible capstone symbolizes the hidden Luciferian cult that rules over the Freemasons*. This invisible capstone represents the *Roshaniya*, the *Medina-based Illuminati leaders*. The Kaaba Stone in Mecca also symbolizes the single eye. To understand the rise of the Illuminati, you will need to understand history in a more expansive way than you were taught in school.

Consider this timeline:

Thousands of years ago, the *Year of Light* took place. This was the beginning of the *age of Lucifer*. Many types of religions that worshipped false gods were developed throughout the world. And these religions all helped to keep the ruling class in power.

In cultures surrounding the Mediterranean Sea, the beginnings of Western civilization were formed.

About two thousand years ago, Jesus Christ came to Earth. And for those who believe in him, God's grace is restored. The hope for humanity's ultimate liberation comes from the spiritual movement Jesus' followers founded in his honor — *Christianity*. And thus Western civilization received the moral foundation needed for it to become truly civilized.

About one thousand, four hundred years ago, in the city of Medina, satanists pretending to be Muslims created *sharia law*. This formed the basis for an Islamic conquest that suppressed the Christian movement. But Christianity managed to survive and thrive in spite of this.

In 1193 AD the *University of Narlanda* in Afghanistan was destroyed by Muslims. This event would later help lead to the creation of the Illuminati.

In the sixteenth century the *Roshaniya/Illuminati* was founded in Afghanistan. The Illuminati is like satanism on steroids. It eventually moved its headquarters to the city of Medina.

The *Bavarian branch of the Illuminati* was founded on May 1st, 1776. It then began its quest to conquer the Western world and to destroy Christianity in the process. And because of this, the Illuminati now dominates much of the world.

But soon, in the decades to come, the Illuminati will be deconstructed. And there will be a rebirth of Christianity, a second coming of Christ's spiritual dominion on Earth. And God will grant humanity a thousand years of peace. But this will not happen until we find the courage to confront the great evil that presently dominates our world.

Although the satanists living in the city of Medina were instrumental in the creation of sharia law, the Roshaniya did not come about until hundreds of years later, in the sixteenth century. The birth of the Roshaniya came about as the result of the destruction of what may have been the greatest library of the ancient world.

In 1193 AD, a Turkish Islamic military leader burnt down the library at the Buddhist University of Narlanda. This library, located in ancient Afghanistan, was so large that it took months to burn all the books and to kill the teachers. This library contained a vast collection of books, not only on Buddhism, but also on a wide variety of other subjects. Contained within this library were ancient manuscripts on advanced Hermetic knowledge, which was a form of powerful occultism. *Also in this library were rare manuscripts containing advanced knowledge from an ancient and lost civilization unknown to contemporary historians.*

As the Islamic invaders came closer and closer to the library, some of the librarians realized what the outcome of a Muslim invasion would be, so before the library was invaded, they rescued the occult manuscripts, as

well as other key manuscripts containing *antediluvian* knowledge. With their rescued manuscripts, they fled into the hills of Afghanistan. They created a secret Luciferian cult and preserved these manuscripts in a hidden library. Hundred of years later, a Muslim whose family had originally come from Medina, discovered this cult. He used its hidden knowledge to create the *Roshaniya*, aka the *Illuminati*.

In their early years, the Roshaniya were not really interested in keeping their existence a secret. They are remembered by history as hashish-smoking assassins and as a military cult. Throughout history there have been many other satanic cults and many other secrets societies. What made the Roshaniya different was the depth of knowledge they had access to: advanced occult teachings that taught their highest leaders psychic powers. They also had a knowledge of antediluvian science. So this unique stockpile of ancient manuscripts rescued from the University of Narlanda gave them many advantages. Hidden knowledge became the basis of their power.

The Roshaniya recruited persons who were basically atheistic. They trained them to be loyal only to their group and not to any other organization. Although they pretended to be Muslims, they weren't — their only interest in Islam was in the infiltration, exploitation and manipulation of Islamic countries and Muslim leaders. They never lived by the rules of sharia law, but only used it to control others.

The Roshaniya members themselves were subjected to both mental training and brainwashing. Members could earn their way up through various levels of rank and training. While headquartered in Afghanistan, the Roshaniya had a school that was publicly known, and they had an openly militant branch of their organization. But the occult training of their highest leaders was always *kept a secret*.

Eventually the Roshaniya became adept at keeping their existence a secret.

The *founder of the Roshaniya*, *Bayazid Ansari*, had ancestors who had helped Mohammed make his move to Medina. Eventually the Roshaniya (aka Illuminati) group moved its headquarters out of Afghanistan and to

Medina. When this happened, the Illuminati in effect took charge over sharia law, because *Medina was the birthplace of sharia law*.

Freemasonry had always based its teachings on ancient Hermetic knowledge and Lucifer was always the god of Freemasonry, but the Freemasons were not affiliated with the Illuminati until the time of Adam Weishaupt. *With the establishment of the Bavarian Illuminati, the Roshaniya (the Medina-based Illuminati) began to spread its influence more widely into Europe, and Masonic lodges were systematically infiltrated by the Illuminati members recruited by Weishaupt.*

In the early days of the *French Revolution*, the Illuminati secretly fomented and hijacked this revolutionary movement and turned it into a violent nightmare. In the wake of the terror of the French Revolution, the retired U.S. President George Washington commented about the Illuminati connection in a letter to a friend. George Washington expressed his fear that the Illuminati Doctrine might spread to Masonic lodges in the United States. And by the time of the Civil War, the Illuminati had indeed seized control of the leadership of the Freemasons in the United States, in addition to those in Europe.

At times, the Illuminati flaunts its Islamic connection. The official name of the *Shriner* organization, for example, is *Ancient Arabic Order of the Nobles of the Mystic Shrine*. Only Master Masons can join the Shriner organization; it is a part of Freemasonry. Shriners wear red hats with a tassel, called a *fez*, *bearing the symbol of Islam and sharia law*: a curved sword and a five-pointed star within a crescent moon. Some Shriners even have the word *Muslim* or *Koran* printed at the top of their hats. They call their meeting places, *temples*, and they are happy to announce that there are over 200 Shriner temples in countries all over the world. Shriners hide their true intent behind charity work. And similar to the lower levels of Freemasonry, some Shriners may not be privy to the ultimate purpose of the organization. *The Shriners are an extension of the Bavarian Illuminati which is an extension of the Medina-based Illuminati.*

Since the time of the emergence of the Bavarian Illuminati, this organization has also infiltrated the Catholic Church in Rome. But even before the Illuminati infiltration, a cult of Lucifer existed within the

Catholic Church. As mentioned earlier, in 1054 AD the Great Schism between the Roman Catholic Church and the Eastern Orthodox Church occurred because of the influence of a Luciferian cult that existed within the Vatican. *Since the early days of Emperor Constantine's rule, there has been a cult within the Church of Rome that secretly worships Lucifer.*

So you have to understand that for thousand of years there have been many different cults of Lucifer in the world, and sometimes one satanic cult will take over another satanic cult.

Some people believe that the first wife of Mohammed and her brother were operatives of this Luciferian Catholic cult, and that Mohammed was recruited by them to promote a Luciferian form of Catholicism in Mecca. And after she and her brother died, a different satanic cult in Medina took over the "Islam project" and radicalized it.

At times, the hidden Catholic cult of Lucifer cooperated with the Islamic invaders, helping them to destroy Constantinople and to also destroy much of the Eastern Orthodox Church. The hidden Catholic cult of Lucifer was not always a part of the Illuminati, but with the help of the Jesuits, the Illuminati eventually took over the leadership of the Catholic Church. So now the Vatican is under complete Illuminati control.

The Illuminati exerts social control through the central banking systems in the United States and Europe. Much of the Medina-based Illuminati's wealth has come from oil wells located in Islamic territories. Alternatives to petroleum as an energy source have existed since at least the 1950s. There is no rational reason why we still use petro-fuel. But *the Illuminati has covertly suppressed all energy alternatives to petroleum, to keep wealth flowing to its wealthy members living in Muslim countries.*

The Illuminati uses wealth as a weapon.

It uses wealth to take over corporations and non-profit organizations. It uses wealth to buy politicians and governments. It commits *economic jihad* against all non-Illuminati members, driving the vast majority of people into poverty and debt. And it uses debt as a means to enslave people to their work. Most of the world's wealth is controlled by less than

1% of the world's population. *Yet even the wealthy elite are ruled over by an invisible authority that none dare to speak of or challenge.*

The Illuminati doesn't control the entire world but it does have relationships with the leaders of all the secret societies around the world. Some world leaders within the Illuminati and outside of it covertly oppose the Illuminati's agenda with varying degrees of resistance. However, the Illuminati's plan to create a single global government, under its complete control, has consistently moved forward.

As well as using terrorist groups such as ISIS to further its agenda, the Illuminati has had a longstanding campaign of slow jihad against Western civilization, slowly weakening our Christian society. This *slow jihad* takes many forms:

- A *misinformation jihad* takes place through tight control of the news media, which suppresses information about the existence of the Illuminati and promotes its values. Human decency is attacked by the news and entertainment industries. The Illuminati's toxic agenda for society is promoted and Christian morality is attacked. Drug use, sexual promiscuity and materialism are all heavily featured in the media. For sharia law to ultimately prevail, the moral standards of Western culture must be downgraded so that when sharia law is finally imposed upon our degraded society, it will seem as if moral standards have been raised.
- A *jihad of drug addiction* has infected America and Europe originating in the opium fields of Islamic Afghanistan. At the time of the Crusades (1094–1256), the *assassins* were a branch of militant Islamic fanatics who smoked *hashish* (an especially virulent extract of the cannabis plant, containing concentrations of psychoactive resins) before going on murder missions. Few atrocities are committed outside the influence of drugs.
- A *jihad through birth trauma and against the natural family unit* occurs through modern obstetrics. Birth trauma interrupts the natural love bond between mothers and their children. Natural births and home births with midwives have been discouraged in Western

society. Although many doctors and nurses mean well, they have been tricked into using harsh obstetrical technology in ways that are harmful to babies and mothers. Unnecessary medical male circumcision traumatizes male infants and eventually decreases tender, sensual bonding between husband and wife. All this has contributed to a society of people who suffer from a deep sense of hopelessness, loneliness, depression and post-traumatic stress syndrome (PTSD).

- We also see a *jihad through pharmaceutical drugs, including vaccines* which often contain mercury and other harmful substances. Pharmaceuticals can create serious physical and mental problems for individuals and can even change their God-given DNA. A retired Army psychologist who has treated thousands of veterans suffering from post-traumatic stress disorder, says he has noticed a direct correlation between the use of psychiatric medications to treat PTSD and the high rate of military suicides.

- There is a *jihad through air and water pollution*. Almost half of the U.S. population lives in areas where air pollution levels are often dangerously high for them to breathe. 75% of drinking water in America is contaminated with cancer-causing hexavalent chromium.

- There is a *jihad through spraying chemical airplane trails (chemtrails)* that fill the sky. These airplanes drop caustic, toxic substances and nano-particles into the atmosphere. This project is designed to slowly weaken and kill the population. It harms the environment, leaving astronomically high levels of aluminum, barium, strontium and other toxins in the air, water and land.

- There is a *jihad through poisoning the drinking water with fluoride*. Fluoride is a toxic substance left from the manufacture of aluminum. It is marketed as rat poison. Some say that fluoride was put in drinking water in concentration camps in WWII to make the prisoners passive. Presently, it is added to municipal water supplies across the USA and Europe. Workers are required to wear hazmat suits when handling fluoride.

- A *jihad through a toxic food supply* targets the population with problematic foodstuffs. Additives that kill pests, molds and bacteria also accumulate in our bodies to create human disease. Foods now contain genetically modified organisms (GMOs) and other harmful additives that create health problems for animals and humans. Toxic sewer sludge is used in farming in place of clean, safe fertilizers.
- And then there is a *jihad of moral decay*, which promotes sexual perversion through pedophile groups and so-called alternative lifestyles. Before *pizzagate*, there was the *Franklin cover-up*. I've written books describing how *pedophile groups use sexual blackmail to control people in positions of power in the government, financial institutions and corporations*. At the present time, all forms of sexual deviance are being normalized and legalized. Major television events, such as the Super Bowl and the Academy Awards, present blatant satanic rituals.

Note that by saying "alternative lifestyles," I am not trying to promote a hatred for gay adults. I have known a number of Christian gay couples who are very decent people. And it seems reasonable to me that a government that allows for individual freedom would allow consenting adults to choose their partners and sexual lifestyles. So the original form that the gay rights movement took was one that I could support. Although I'm straight, I don't see gay Christians as abominations, but as my brothers and sisters in Christ. I believe that the LGB movement was at one time legitimate. But the Illuminati has now moved it in bizarre directions.

I believe that the government did need to acknowledge that gay couples should have legal rights, but a gay domestic partnership and the marriage of a heterosexual man and woman are not the same thing. And the legalization of gay marriage is something that the average American did not agree to. Gay marriage was forced on the country by Illuminati operatives in Washington DC. I would have been in favor of a law that legalized gay relationships as domestic partnerships. It would have been possible to grant gay couples legal status without mocking the Christian family unit. But the politicians in Washington DC have been obedient to

their Luciferian handlers and arrogantly contemptuous of Christian family values.

- *A jihad on Christian family values* by the Luciferian politicians in Washington DC has reached its peak with their support for *transgenderism*.

The word *transgenderism* reflects the break from reality that this gay rights movement has taken, because in truth it is not possible for people to switch genders. When the LGB movement became the LGBT movement it stepped off a cliff and fell into the realm of unreality. Gender is determined by chromosomes and no individual human being can be changed on the level of chromosomes. *Transvestitism* is possible, but *transgenderism* is not. A man who changes his name, cross-dresses, surgically mutilates himself and takes female hormones is still a biological male. And to be honest, any man who would do this has probably been subjected to Monarch Mind Control, which is the technology for mind control that was developed out of the CIA's MK Ultra research program.

- And now the Illuminati is trying to normalize child molestation, bestiality, sexual sadism, rape, incest and necrophilia. All of this is part of a *jihad against natural sexuality*.

The satanic attack on natural sexuality takes two forms: the encouragement of unnatural sexual perversions and also the complete suppression of natural sexuality. Modern Christianity allows for a healthy but balanced approach to sexuality. If you think that Christianity is opposed to sensuality, read the *Song of Solomon* in the Bible. Modern, progressive Christians know that we are expected to sublimate our sexual desires when appropriate, but we also know that the reasonable pleasures of life are allowed. The forced celibacy imposed upon priests and nuns by the Catholic church is further proof of the Luciferian cult that exists within that institution. The idea that all sex is evil except for the purpose of reproduction is not a valid expression of Christian thought. Sex does not exist only for the purpose of reproduction. Sex also exists to create a loving emotional bond between husband and wife which helps keep the family unit together. Sex also exists as a reasonable form of mutual

pleasure between two lovers. Modern Christianity allows for a healthy expression of sexuality, both for married couples and for those adults who are unmarried. But healthy relationships between men and women are suppressed by the rules of sharia law. The inequality of women due to Islamic fundamentalism destroys healthy male-female relationships. The Christian equality between a husband and wife, or between two lovers, makes a truly intimate relationship possible. But this natural equality is destroyed by the oppression of Muslim women, who are the victims of an endless *jihad of physical abuse*.

- All of this covert slow jihad is of course accompanied by the more obvious *jihad by war and terrorism*.

You may have heard reports of *cannibalism* by *ISIS members*. Surely only a minority of Muslims are practicing cannibals. But because a significant percentage of Illuminati leaders are cannibals and blood-drinking addicts, they like to promote the idea of cannibalism as much as possible. If you notice, the mass media in the United States has been trying to promote the idea of cannibalism through movies and TV shows. And some regions of Islam have been socially engineered by the Illuminati to encourage genetic degradation. Cannibalistic tendencies are a result of inbreeding, and in certain Muslims cultures there is a great deal of inbreeding. Because of the way that men and women are socially isolated from one another in certain Islamic cultures, there is a tendency for Muslims to marry their close relatives. Inbreeding isn't just a problem in Islam, it is also a problem for European royalty and wealthy aristocrats. The Illuminati aristocrats practice inbreeding to preserve their bloodlines, and they too often practice blood-drinking and cannibalism. So this is yet another level of terrorism that is allowed by jihad.

Some people ask the question, "Was 9/11 an inside job by the U.S. government (a false flag operation) or was it an attack by Muslims?"

The truth is that 9/11 was both an inside job and an attack by Sunni Muslims. That is because there is a secret cult of Illuminati controlled traitors which exists within the government of the United States. The *Yale secret society, The Order of Skull and Bones* is just one branch of the Illuminati. And both of the "George Bush" presidents are Skull and Bones

members. Such is their arrogance that the relationship between the Islamic terrorist attackers and the Bush family isn't something that they ever tried to hide. The Bush family and the bin Laden family have longterm business and friendship ties. Before the attack on the morning of September 11, 2001, former President George H.W. Bush had breakfast at the Sheridan Hotel with a member of the bin Laden family. In the wake of the 9/11 attack, President George W. Bush went out of his way to make sure the prominent Saudis in the United States were able to leave the country without having to be interrogated by the FBI.

The choice of the date, 9/11, was intentional. Hundreds of years earlier on September 11th, 1683, Christians were able to halt the expansion of the Islamic Caliphate at the gates of Vienna. The 9/11 terror attacks were an act of revenge by the emerging fundamentalist global movement against the Christian nation of America that they hate and fear. The meticulous belief in revenge after hundreds of years is an indication of a psychopathic and demonic mentality.

Since 9/11, groups like *Architects and Engineers for 9/11 Truth* have provided overwhelming evidence that the buildings that collapsed on 9/11 were brought down by controlled demolition. And it's obvious that only highly-placed persons within the United States government could have made the media cover-up of this crime possible. This indicates that agents controlled by the Medina-based Illuminati were in high positions in the U.S. government.

Many of our nation's most powerful leaders are willing to sell-out to wealthy Saudis who want to attack America. Fifteen of the nineteen acknowledged 9/11 hijackers were Saudis. The funding for terrorism against the US and Europe has been traced to wealthy Saudis. The bin Laden family were major stockholders in the US Defense Contractor, the Carlyle Group. The bin Laden family profited greatly during the post-9/11 military build-up. With the Saudis owning 860 billion dollars in US wealth, they could openly flaunt their connection to anti-American terrorism knowing that the corrupt US government and media corporations would say nothing.

An even more obvious connection between the Medina-based Illuminati and the U.S. government is found in the election of the Muslim apologist Barack Obama. But the fact that Obama is actually a Muslim apologist can only be seen by those who see through his deceptions. So most Americans are still unaware of the obvious fact that Barack Obama is a Muslim apologist.

While in office, President Obama took military actions against Muslim nations; yet if you make an honest analysis of what he actually accomplished, you realize that every action he took furthered the spread of sharia law and weakened the power of the United States to resist the emergence of Islamic fundamentalism. For example, ISIS grew at a fantastic rate due directly to the policies of the Obama administration.

Also, in order to succeed, Islamic fundamentalism must unify all Muslim nations and leaders. And the highly independent Muslim leaders, who would have surely resisted having any Muslim authority over them, have been conveniently killed off. Can you imagine independent Muslim leaders such as Saddam Hussein or Muammar Gaddafi taking orders from the Saudi king – or any other authority? So their deaths, and the deaths of other independent Muslim leaders, were engineered to facilitate unity among all Muslims, in order to make the worldwide spread of sharia law possible.

In reality, the Clintons, Obama and the Bush family strategically served the emergence of the sharia law while pretending to resist Islamic terrorism. The so-called “war on terror” has been a war on Muslim leaders and nations that would resist the emerging unity of Islamic fundamentalism. And it has been an excuse to undermine the Constitution of the United States in preparation for the coming of sharia law.

The never-ending war against terror has given the United States the largest national debt of any nation in the history of the world. And the American people have come to feel demoralized by their government’s seemingly never-ending love affair with war. But in spite of all of the military spending, U.S. research on new advanced weapon systems has fallen behind that of other nations. So we are militarily more vulnerable than ever.

These events would have taken place if Hillary Clinton had won the White House. Had Hillary Clinton been elected, her Chief of Staff would have been Huma Abedin. She is known to be connected to the Muslim Brotherhood, an organization dedicated to the spread of sharia law. Had Hillary Clinton been elected, she would have quickly moved to destroy the Constitution of the United States, and she would have done everything in her power to bring in a New World Order controlled by the Medina-based Illuminati. And she may well have started a nuclear war with Russia which would have killed millions of Christians in both of our countries.

With the defeat of Clinton, we see the first meaningful step in the deconstruction of the Illuminati.

Whatever else you think of President Trump, you should respect the fact that he saved the USA by keeping the Clintons from returning to the White House.

But you cannot expect that it will be President Trump or any other one political leader who will come and save us from the Medina-based Illuminati. Only when enough individuals take personal responsibility for the deconstruction of the Illuminati will its defeat be made certain.

. Part Five.

The Science of Democracy

When Jesus said to the Roman governor, “I have no kingdom in this world,” he created a separation of church and state. When Christianity was first legalized in ancient times it did not displace the government of the Roman Empire. The government of the future will *not* be a Christian theocracy; it will be a secular republic whose officials are elected through a democratic process. However, a majority of the voters will believe in some form of Christianity. The nature of Christianity in the future will be

somewhat different than it is today. Advancements in the sciences along with Remote Viewing training will change the way that Christians think. Core Christian values, such as love, decency and justice, will come to dominate. Christian thought will become less dogmatic and more tolerant; it will become less about commandments and more about spiritual awareness. Restoration of democracy will finally displace the Illuminati's plutocracy.

The deconstruction of the Illuminati takes place on many levels.

1. The first level is *spiritual*, where you free your soul from the influence of Satan, with the help of Jesus Christ.
2. The second level is *mental*, where you free your mind by deprogramming Illuminati influence.
3. The third level is *physical* detoxification, where you free your body by improving your diet and health.
4. The fourth level is *social*, where friendships and family relationships are freed from isolation and dysfunction.
5. The fifth level is *economic*, where you free yourself from debt slavery and achieve financial independence.
6. The sixth level is *religious*, where you free your Christian Church from Illuminati influence.
7. And finally, the seventh level in the deconstruction of the Illuminati is a return to *political* freedom.

At the present time, occultists in secret societies are among the most powerful people in the world. And these occultists use their psychic powers in mean-spirited ways. But I want you to imagine a world where these occultists are displaced. Imagine a world where kind-hearted Christians help heal the world in loving ways. Imagine a world that is systematically transformed by our gifts of the spirit and guided by the power of spiritual love.

I've had numerous conversations with *Christian Remote Viewers* (*precogs*) who are known to me to have profound levels of precognitive

ability. What I'm describing below isn't what I personally think *should* happen. What I'm describing here is what these *precogs* believe will eventually happen -- no matter what. **So the writings below are more of a prediction, rather than a plan.** This prediction of the future outlines how good-hearted human beings will take back the reins of this world from the mean-spirited people who are presently in power. Only time will tell if these precogs are right. But the thing is this, if you know what's coming, you can better prepare yourself in a positive way.

Christian Scientocracy (by this or any other name) will become the dominant political philosophy of the future. The science of democracy is *Scientocracy*. What is described here is a practical form of international government. This would *not* be an all-powerful global government, but an alliance of independent nations. This is a type of international government that could last indefinitely – for as long as humanity exists. Imagine that the human race expands beyond the Earth. Imagine that humanity fills the solar system and then expands out into the galaxy. Imagine a future where there are countless colonized worlds, where trillions of human beings live in peace, prosperity and harmony. Imagine that humanity, over a period of more than a million years, governs itself in justice, enlightenment and loving fellowship. If you can imagine this, then you should know that Christian Scientocracy will be the type of governmental philosophy which will make this bright vision for the future possible.

Although the word *Scientocracy* is at the present time a *neologism* (new word), it is, nevertheless, somewhat in use. The most common definition is that Scientocracy is a governmental policy based on science. I will give it a more exacting definition.

Christian Scientocracy: A democratic republic ruled by citizens educated in the sciences and raised with Christian values.

To make this clear, let's define what it is not:

- It is *not* a scientific dictatorship.
- It is *not* a modernistic form of plutocracy.
- It is *not* a group of technocrats who serve the ultra-wealthy.

- It is *not* a government made up of soulless bureaucrats who believe in *scientism* (a blind acceptance of anything that claims to be scientific.)

Christian Scientocracy is the use of scientific understandings to create a form of democracy that is practical as well as beneficial for its citizens and their children. Christian Scientocracy is concerned with the welfare of both humanity as well as the ecosystem within which humanity must survive. Christian Scientocracy is a democratic republic ruled by citizens who have been educated in the sciences, raised with Christian values and brought up to be a free people. Under this system, the elected officials become focal points for the spiritual prayers of all of the citizens. Those representatives, dedicated to the collective will of the people, will govern as a form of public service. And every citizen will use his or her gifts of the spirit to collectively determine the actions of the government. Therefore this will be a government of the free Christians, by the free Christians and for all free people, their children and the ecosystem.

Christian Scientocracy will evolve into existence in two phases. In the near future, Christian mega-Churches of a new kind will begin to displace the political influence of corporations. These churches will have voting members and non-voting members. The voting members will have to earn the right to vote in the elections that determine the church's leadership. These churches will form into micro-democracies that will exist within the macro-democracy of the national government. Some of the principles of Christian Scientocracy described below will first be applied within the micro-democracies of these new churches. That will be the first phase. As these mega-Churches grow in size and influence, the macro-democracy of the national government will begin to adapt itself to the emerging Christian Scientocracy movement. That will be the second phase.

Some of the principles described below can only be applied to a national government. But some of them can be applied to both types of democratic systems: the democratically-run mega-Church and the democratic national government.

Because science itself is an ongoing system of discovery, the subject of Scientocracy must be open to evolution. It must be a subject matter which

can change over time. Christian Scientocracy will someday evolve into an exacting set of scientific principles. I would not hope to cover this subject in its entirety, but I think I can help describe some of the basic dynamics.

One reason I am confident that I can describe some of the basic dynamics isn't just because I have known some powerful Christian precogs who can remote view the future. I have also known some persons who work with advanced computer programs designed to model human behavior. They start out with models based on mathematics. But those models eventually have to be described in ordinary language. And I am taking what I have learned from these computer analysts and explaining it with plain language as best I can.

- *Principle #1. Democracy must be authentic in order for it to be stable.*

Democracy is a form of government in which its citizens elect representatives to govern society. The early government of the USA was obviously unfair to women, slaves, Blacks and Indians. But for the citizenship who did have the right to vote, the government did provide authentic representation. And these early citizens were ordinary men rather than aristocrats. And this rule of government by ordinary men was something new. So the United States of America did start out as an authentic democracy where the votes of the citizens actually mattered. However, it now is, on a Federal level, a fake democracy. If you are to be brutally honest, you have to admit this. Programmable voting machines, voter fraud and unfair campaign donation laws (as well as other factors) all have worked to undermine democracy in the USA and elsewhere. Right now, Washington DC responds not to the will of the people but only to super-wealthy interests. Lobbyists, Wall Street, and the Illuminati tell the politicians what to do. In truth, Americans are taxed without authentic representation in government. The illusion of representation may keep most of the taxpayers calm, but it can only result in the eventual breakdown of the system as things worsen. Those who wish to create an all-powerful global government, called the *New World Order*, are counting on such a breakdown. But such a breakdown would only mark the beginning of an era of disaster. This dream of global government will never be realized. The New World Order will fall apart. To make the USA

stable again, it must be restored to authentic democracy. This is also true of all other nations.

- *Principle #2. The less the government interferes with the lives of individuals the more stable that government actually is.*

In the future, government will allow individual citizens almost complete freedom. Yet in doing so, government will nonetheless direct the overall nature of society. I realize that this statement sounds counter-intuitive or illogical, but actually it's true. *Chaos Theory* is a branch of science that shows there is always an underlying order at the foundation of every seemingly chaotic system. The behavior of groups of people is more predictable than the behavior of individuals. But if you can predict the behavior of groups, you don't need to predict individual behavior. If you try to control people on an individual basis you will only create a society which is actually a prison system, and the people will always resist this type of control, thus creating instability. If you leave individuals free to make their own choices, and to take responsibility for those choices, you avoid this type of resistance. Social planning should not be on the level of the individual but on the level of the crowd. It should be directed at mass psychology. Education can be used to direct the overall behavior of people by encouraging certain reasonable social trends. It doesn't matter if everyone goes along with the education process or the social trends. Enough people will respond to this type of social planning to make society manageable. The minority of humans who remain highly individualistic won't be able to interfere with the direction in which mainstream society will take. And if the government treats people with good will, the citizenship will respond in kind. Thus, a belief in human rights and individual freedom isn't idealistic; it's ultimately pragmatic.

- *Principle #3. Truth itself is the most powerful form of social influence.*

In order for citizens to be effective as voters, truth must be allowed to be expressed through the mass media news. And truth must be taught in schools. Of course, this is not the case right now. There has never been a time in the history of the world where so many people have been subjected to so much falsehood. This is because people have been

conditioned to suppress their spiritual awareness. It's easy for politicians to lie to brainwashed masses. *However, it's impossible for a politician to get away with lying to a group of spiritually awakened Christians because we have a greater ability to recognize truth when we hear it.* The political system can only be reformed by a citizenship of fully awakened and politically aware adults. The propaganda machine will come to an end when nobody believes in its lies. That means that the mass media news outlets will have to start telling the truth about what is really going on in the world.

- *Principle #4. Diversity is good.*

Complexity theory is a branch of science that shows that complex systems are often more stable than simple ones. However, the wrong-minded Illuminati theory of global government wants to make government simple: *Only one government. Only one currency. Only one language. Only one religion. One monolithic global culture. Complete centralized control of everyone and everything.* Even if such a government could be achieved, it would only last a short time. Its simplicity would make it unstable. Think about the centralized control of the Soviet Union. How stable was that government? Its suppression of diversity caused its instability. Diversity creates stability. This is because diversity creates a natural balance of power. And a balance of power is essential to governmental stability. In the future there will be many different sovereign nations. Throughout the world there will be many languages, many currencies, many races, many forms of Christianity and many differing cultures.

- *Principle #5. When it comes to international governance, standardization of government-type is better than centralization.*

Instead of a single, all-powerful Global Government there will be an International Alliance of Democratic Republics that uses treaties to create international cooperation. As people around the world awaken to their awareness of Christ, a unity of humanity will take place, not through economic or political means, but through a shared spiritual experience. All minds will be joined through a common faith in Jesus Christ. This

will not result in a single all- powerful global government, but instead in a benevolent alliance of independent democratic republics.

These alliance nations will all be independently sovereign. However, through treaties they will all agree to utilize a standardized form of democracy. Through standardization, a decentralized form of internationalism will emerge.

- *Principle #6. Voter-Qualified democracy is necessary in creating an intelligent government.*

A democracy invests its power into the people as a whole, but in order to do that, it need not grant each citizen the right to vote. If enough cross-sections of society are represented by voters, and a majority of citizens have the right to vote, all citizens need not be granted the right and responsibility to vote. And in truth, some citizens do not take this responsibility seriously. Advanced civilization requires the guidance of progressive Christians who understand the sciences. Only a culture based on spiritual awareness and intelligent education will fully realize humanity's potential. We already have a culture that is dependent upon science and technology. And the inability of the average voter to understand science is presently creating many problems. This will change. In the future there will be an intelligent democracy which will require that voters understand science and technology. But as we can see in the present society, science and technology are curses when they are not guided by Christian morality and spiritual wisdom. Of course, at the present time, few members of the general population actually study the sciences, whether the hard sciences such as math and physics or the social sciences such as psychology, sociology and political science – and few actually practice the values inherent in Christianity. Therefore, in order to qualify to vote, in the future, a citizen must take a test to prove that he or she understands both Christian values and the sciences. The Qualified Voter will not be expected to be an expert on any of these fields, but will understand the relevant basics, especially as they relate to politics. Although some training in Christian psychology will be the duty of all voters, the right to vote will not depend upon membership in any particular Christian Church. It will be enough that a Qualified Voter proves that he or she has approached the study of Christian psychology in

a serious way. Those who do the testing for Voter Qualification will themselves be vetted and continually scrutinized to prove that they are above corruption.

- *Principle #7. Candidates must be vetted and qualified before running for office.*

Consider a process which works something like this: a candidate, in order to register an intention to run for office, must have a petition of supporters. The higher the office, the more names required on the petition. This petition would be online. Then the government would do an initial vetting. Before the results of the vetting would be published, the candidate would be shown the results of the investigation and given a chance to refute any stated facts in it. This vetting would show things like criminal records (if such exist), history of mental illness or substance abuse, service in the military or space program, employment record, educational record, as well as birth information. In the future, the government will have an independent branch that vets candidates. The further in the process of getting elected, the more intensive the vetting will become. And all verifiable facts will be revealed to the voters. This way there will be no last minute surprises. At the present time, the true nature of the candidates is kept from the public. In our present world, the fake public persona and the actual personality of the average politician are completely divergent. In the future, voters will know the true nature of the candidates. At some point in the process of running for office, the candidate will have psychological tests, medical tests, tests for psychic ability and IQ tests – all of which will be made public. This way the voters will know exactly what type of person is running for office. Connections to secret societies or corporations will be revealed publicly. This is a quality-control factor for democracy – ensuring that the people get the highest quality representatives, rather than the lying, degenerate scum who presently hold many of the positions of high office.

- *Principle #8. Government officials must be monitored by an independent department of internal affairs.*

An independent branch of the government will investigate the elected politicians, as well as high-ranking appointed officials. This branch will

be made up of Christian Remote Viewers who can read the minds of the politicians. This internal affairs branch will be a professional watchdog group that monitors government leaders for the purpose of eliminating corruption. Congress will not be in charge of investigating itself; the main branches of government will not be trusted to investigate themselves. And there will be checks and balances in the system to make sure that the Candidate Vetting branch of the government and the Internal Affairs branch of the government don't abuse their powers. So Congress will have the right to investigate and challenge these new branches of government.

- *Principle #9. No political action committees (PACs), corporate or foreign campaign contributions will be allowed to contribute to candidates. Only individual citizens will be allowed to financially support campaigns. There will be limits on how much can be spent and donated.*

- *Principle #10. The government, as well as the wealthiest and most powerful citizens, must be monitored and protected by a benevolent reverse panopticon.*

A panopticon is a prison in which the inmates can be observed at all times. Presently, the government of the United States is attempting to create a society in which the average citizen is in a panopticon. The present day government hides its corruption under the guise of national security while it destroys the right to privacy for ordinary citizens. This has led to overwhelming corruption on the part of government. What needs to happen is for the panopticon to become reversed.

There are actually two motivations for the wealthiest persons in society to want the development of this reverse panopticon. First, a reverse panopticon would mean transparency on the part of the government, and that would eliminate corruption. This would mean a stabilization of society which would allow the wealthy to maintain their financial privileges. Secondly, a panopticon upon all wealthy individuals would protect law-abiding aristocratic families from the violently criminal aristocratic families. At the present time, the biggest threat to wealthy individuals isn't the threat of a revolt among the poor. In actuality, the

biggest threat to wealthy persons is the criminal secret societies run by other wealthy individuals. A reverse panopticon, which continually observes the wealthy aristocratic families, would eliminate the threat of criminal secret societies which are presently run by Illuminati aristocrats.

Government protection for the wealthiest citizens would be required. This would be a part of a new way of thinking about the symbiotic relationship between the wealthy aristocrats and the democratic republic. The aristocrats would be protected, and within reason, observed by the government. This way secret societies among the wealthy which might undermine democracy will be prevented. No secret societies will be allowed which would undermine democratic processes. This would not be the end of individual privacy, but the end of organizational privacy. The Bilderberg Group could still meet, but the meetings of its steering committees would be open and available to the public. Wealthy aristocrats who meet in secret and plot against the government's sovereignty could be found guilty of treason. And you should know that in the future, the most powerful of the Christian Remote Viewers will often be the wealthiest. So this future aristocracy would not be made up of heartless plutocrats who practice occultism but of benevolent Christian Remote Viewers.

- *Principle #11. All democratic nations need to have a Department of Environmentalism.*

Personally, I reject the economic policies of Cap and Trade, and I believe that it's reasonable to question all of the Climate Change theories. Climate Change philosophy is not really the same as environmentalism. Cap and Trade is a scam designed to create new taxes.

Environmentalism is a true science. All nations of the world share a global ecosystem, but global government is not the solution to protecting this global ecosystem. International diplomacy among independent nations will dictate the requirements of environmental responsibility. So by international treaty, a time will come when every nation of the world will have a Department of Environmentalism. This department will have the right to investigate the causes of environmental problems such as pollution, and it will indicate realistic solutions. This department will

have the responsibility and power to inform the public about the truth of environmental issues. This department will be free from corporate control or censorship. It will also educate the public as to their role in protecting the environment.

However, environmentalism would not be used as an excuse for promoting a depopulation agenda, as it is now. This environmentalism department would be about authentic education in biology, the ecosystem and related subjects.

- *Principle #12. Parent-Qualified population control is essential in the future of democratic republics.*

The government will not forbid anyone from having children; however, the government will only provide financial child support for those couples who qualify as parents. This will be a powerful motivation for couples to achieve Parent Qualification before planning to have children. Such parents will receive funding for all aspects of raising a child once they have been qualified by the state. Anyone who wants to have children can do so, but without Parent Qualification, they will have to pay for all the costs of raising the child. This will not take away the right of parents to have children, but it will make the average couple feel that it would be best if they did achieve Parent Qualification before planning a family. A couple who has achieved Parent Qualification will have all educational expenses, as well as all other expenses for raising their child, paid for by the state. A couple who does not have Parent-Qualification status will have to pay for all child-rearing expenses: healthcare, food, shelter, education, and so forth. There will be no attempt to achieve genetic purity. This will not be a eugenics program.

The known behavior of the couple applying for Parent Qualification will be analyzed. And only stable couples will be allowed to apply for Parent-Qualification. The background of the couple applying for Parent-Qualification will be examined in detail. Persons could be disqualified for things like substance abuse, criminal background, mental health issues, poor employment, and a failure to pass testing for psychological factors indicating good parenting skills. And all qualified parents must be

educated in child psychology and intend to raise their children as good citizens.

And even if a couple or single mother planning for childbirth is denied Parent-Qualification by the government, they could still receive free education from the state on optimum parenting skills; and the state will guarantee all healthcare costs for the birthing process. And in the future, the harsh, traumatic practices of medical obstetrics that dominate the present world, will be banned. This will mean that healthy birthing practices and parenting expertise will become the norm rather than the exception, as they are now.

This will not give the government complete control over the size of the population, but it will be able to predict and influence population size as much as necessary for the purposes of optimizing the welfare of the environment and society.

All applicants for Parent Qualification will, of course, be expected to have had an appropriate education. This is because well-educated persons make better parents, and the future of any nation or mega-Church is in its children.

- *Principle #13. Christian Spirituality and Remote Viewing skills must be deliberately promoted to change the nature of human culture away from materialistic consumerism and toward true enlightenment as well as psychic ability.*

This will mean tax-free status for Christian religions and non-profit spiritual organizations that qualify. This will also mean that non-profit organizations that help to train Remote Viewers will have the same legal status as traditional Christian religions. And in the future, all recognized religions will be of some form of Christianity. You should know that Christian churches of the future will be somewhat different. For many, Christianity will be thought of as a form of social psychology that uses Christian teachings in allegorical ways. And other religions will take on a modified mantle of Christian theology. For example, a Buddhist temple may accept that Jesus Christ was the one messiah, and it may refer to the moral teachings of Jesus from the Gospels, but it may primarily remain

culturally and spiritually Buddhist. And there will be many forms of Christianity which contemporary Christians would hardly recognize.

- *Principle #14. Economic absolutism must be rejected in favor of benevolent pragmatism.*

Absolutism is the belief that a system should be totally and completely dominated by one philosophical principle. Socialist absolutism would demand that the government regulate all aspects of the economic system. Other schools of economic absolutism demand that the government regulate nothing. Communist absolutism would demand that everything be owned by the government. Other schools of economic absolutism demand that everything be privatized so that the government owns virtually nothing. All forms of absolutism demand that you believe in an idealistic theory rather than rely on common sense.

The Soviet Union was destroyed by Communistic economic absolutism, and the United States of America is presently being destroyed by Capitalistic (or Corporate controlled) economic absolutism. Economic absolutism is pure poison to any economy. The only ideal that should be upheld in any economic system is the common welfare of the citizens who make up the democratic republic. In the future, methods for economic management will be drawn from various economic theories. The economic methods used will be selected based only on the belief that their application is beneficial to the overall society.

- *Principle #15. Remote Viewing training, Christian upbringing, environmentalism and science training must be promoted in such a way so that they become a responsibility of citizenship.*

In the far future, everyone will be a Christian of some sort. But Christianity will be highly diverse. There will be persons who are primarily atheistic or agnostic, but who are Christian in that they accept that Jesus is a needed metaphor which creates social unity on a psychic level. All minds will be joined by a common experience of faith in Lord Jesus Christ. And the average citizen will think of himself or herself as a science-trained environmentalist. This identification of oneself as a science-trained environmentalist will be the norm. Adult education in the

sciences and in environmentalism must be provided for free. Christian education and Remote Viewing training will be provided for free. Citizens who have higher levels of such training will qualify for benefits. Unemployed persons will be paid to attend classes and earn certificates of training. This practice of encouraging the continual training and education of citizens will be used to improve the overall job skills of the workers in society. Thus, in the future, society will be highly productive and well-managed.

- *Principle #16. Space Colonization will replace the military industrial complex as international peace prevails.*

Anything which fails to grow and evolve will stagnate. And that which stagnates will die. In order to survive, the size and territory of humanity must grow. The expansion into space is a human need. Humanity, having given up the social structure that war imposes upon the population, will need a new structure. The expansion of humanity through space colonization isn't just a nice idea, it's essential to survival. But this will not be like the Illuminati's Apollo moon landing, which was faked by NASA in the 1969. With the Illuminati's final deconstruction, the sciences will progress to the point whereupon humanity can send astronauts into deep space for real. Governments will dedicate the necessary resources into expanding their territories, not through war against their neighbors, but through space colonization. The corporations which now serve the military will evolve over time into space colonization corporations. The most aggressive and intelligent individuals will be recruited into space colonization projects. Following the example of the Ascended Christ, we will expand our Christian civilization beyond the Earth and into the heavens.

###

Other books by Kerth Barker

Angelic Defenders & Demonic Abusers : Memoirs of a Satanic Ritual Abuse Survivor

Cannibalism, Blood Drinking & High-Adept Satanism

Mental Liberation : Deprogramming Satanic Ritual Abuse, MK Ultra, Monarch & Illuminati
Mind Control

Psychic Development : for Prosperity, Self Defense & Political Influence

Overcoming Monarch Mind Control : Feedback from Therapists & Survivors

See more at www.KerthBarker.com

zlibrary

Your gateway to knowledge and culture. Accessible for everyone.

z-library.se

singlelogin.re

go-to-zlibrary.se

single-login.ru

[Official Telegram channel](#)

[Z-Access](#)

<https://wikipedia.org/wiki/Z-Library>