

THE ANTICHRIST IN THE VATICAN

Monsenor Dr. Ratael Rodriguez Guillen

GENERAL INDEX

PG.

DEDICATION	4
INTRODUCTION HE ANTICHRIST IN THE VATICAN.....	5
REVELATION AND THE FOUR MESSAGES OF MERCY	7
DIVERSE INFLUENCES OF SATAN.....	9
DIVERSE NAMES BIBLICAL OF THE ANTICHRIST.....	10
THE DEMONISM OR SATANIC CULT.....	11
THE CHRISTIAN REFORMERS AND THE ANTICHRIST	12
POSSESSION DIABOLICAL OF THE SOULS	13
THE CHRISTIANS PERSECUTED BY SATAN	14
THE PAGANISM IN THE VATICAN.....	15
THE ANTICHRIST AND ITS DOCTRINES	16
THE POWER OF THE ANTICHRIST FROM THE VATICAN AND ITS CHURCHES CATHOLICS.....	17
THE ANTICHRIST FROM THE VATICAN ASSASSIN AND DIRECTS THE WARS	18
LIKE IDENTIFYING TO THE ANTICHRIST?	19
THE ANTICHRIST AND ITS ABILITY TO DECEIVE AND TO HAVE SOULS.....	20
THE ANTICHRIST AND ITS ROMAN LEGIONS.....	21
THE ANTICHRIST AND ITS PARTY POLITIC OF THE NATIONAL-CATHOLICISM	23
THE ANTICHRIST AND THE ADORATION TO VIRGIN MARIA.....	24
THE ANTICHRIST TURNED TO BE MARY	25
THE TWO BABYLONIAN AND PAPAL ADORATION	26
THE ANTICHRIST QUEEN IN BABYLONIAN.....	27
THE ARMAGEDDON AND ANTICHRIST	29
THE ANTICHRIST APPROACHES	30
THE HUNTER ANTICHRIST OF SOULS.....	31
THE LANGUAGE OF THE ANTICHRIST	33
THE ANTICHRIST AND ITS HELL.....	34
THE ANTICHRIST IN FANATICISM.....	35
THE ANTICHRIST AND, SATANISM	36
THE MORBID OF SATAN.....	37
SACRILEGES AND PROFANATION SATANIC	39
THE MALEDICTION OF SATAN	40
SATAN OR ANTICHRIST LIVES IN THE EARTH	42
THE DARKNESS AND OCCULTISM SATANIC	43
OCCULTISM SATANIC IS IMMORAL.....	44
THE NETWORK OF SATANIC SECTS	45
THE DANGERS OF OCCULTISM SATANIC	46
THE SUBLIMINAL OCCULTISM.....	47
MIRACLES DE GOD AND OF SATAN'S	48
LIBERATION OF OCCULTISM SATANIC	49
THE ANTICHRIST IN THE PROPHECY	51
SATAN, SATANISM AND WITCHCRAFT	52
OF THE WITCHCRAFT TO CHRIST	58

The Antichrist in the
Vatican

3

THE RITES AND CEREMONIES TO SATAN	59
THE SATANISM AND THE RELIGIOUS SECTS	61
SATANISM CATHOLIC IN the RELIGIOUS GROUPS.....	63
ANTICHRIST, EL POPE, THE POLITICS OF SATAN.....	65
THIRD MILLENNIUM AND SATAN'S	66
THE SATAN'S DISGUISES	67
SATAN'S CHANGES TO THE MESSAGE OF GOD	68
THE SATANIC DOCTRINE OF THE CELIBACY.....	69
THE ANTICHRIST PERSECUTES MY WORK MISSIONER.....	70
ROMAN, HOST SECT CATHOLIC OF THE ANTICHRIST	76
THE POLITICAL OF ANTICHRIST AND THE USA IN THE LAST OF THE THIRD MILLENNIUM	78
THE POWER OF THE ANTICHRIST AND THE DOLLAR.....	80
THE STATE MILITARY DE CHRIST AND THE ANTICHRIST.....	82
STRATEGIES OF THE SATANIC THE ANTICHRIST	84
THE MAFIA OF THE VATICAN IS DIRECTED BY THE ANTICHRIST APOCALYPSE 13, AND 18.....	85
ANTICHRIST IN THE VATICAN, IMAGE OF BEAST AND OF DRAGOON.....	88
THE DEVIL ALSO MAKES MIRACLES	89
THE ALLIANCES OF THE VATICAN AND THE USA.....	90
THE ANTICHRIST AND ITS IMPERIALISM	91
THE ANTICHRIST AND ITS PROMOTION.....	92
THE ANTICHRIST AND THE PROPHECIES	93
THE MAFIA OF THE VATICAN SURROUNDS TO THE POPE	94
ROMAN, HOST SECT CATHOLIC OF THE ANTICHRIST	95
THE ANTICHRIST AND THE NEW WORLD ORDER ARE IMMINENT ..97	
THE GREAT CONFLICT BETWEEN CHRIST AND ANTICHRIST.....	98
BEGINNING OF THE END OF THE ANTICHRIST	100
ROMAN CHURCH CATHOLIC AND THE LAST DAYS	101
SATAN HAS COVERED WITH SMOKE SCREENS THE MINDS WITH THE MAYOR WITH THE HUMAN BEINGS	103
SATAN DEFINES IN THE BIBLE	105
SATAN OR THE PRINCIPE OF LIE.....	106
THE SECT OF THE VATICAN IS DIRECTED BY THE ANTICHRIST. ..110	
CONCLUSION....	113
SUMMARY	114
BIBLIOGRAPHY	115
OTHER PUBLICATIONS OF THE AUTHOR.....	116

DEDICATION

I dedicate my book "the Antichrist in the Vatican" of religious, critic on the Vatican and, that the Gentleman, has had to good to inspire to me and for the salvation of the souls, on which it is the church that Christ founds on the Earth, and what they are the catholic churches and other called churches Christian, and that I can demonstrate scientifically, that they are not it, and to open conscience to the million honest Catholics whom they ignore to the Antichrist and which they are looking for the truth. It has taken to all a life, being monsignor and priest to me in the catholic church and minister in the evangelical churches, of to me to have graduated in catholic and evangelical seminaries, in theology, history of the Vatican, with two doctorates in Philosophy and Letters and Sciences of the Education, and with a Masters in Divinity, in order to be able to prove and with true arguments, which is Christianity and what it is Catholicism, that is founding Jesus Christ of the Christian Church and that is the Roman Pontiff, founder of the catholic Church, along with the Roman Emperors from the low average age, and that is to Antichrist or Satan, the devil, the demon. All my experiences and studies, during 40 years search of my salvation and of holly church of Christ, I give them by or used, if with my writings, wide-awake consciences, raise doubts, to my catholic and evangelical brothers, and so that they can know, if really they are members of the blessed church that Jesus Christ founds, and that goes way of the salvation, or on the contrary are members, of a church apostate, who has itself separated of the lessons of Christ and who is taking them to the perdition.

INTRODUCTION

THE ANTICHRIST IN THE VATICAN

The subject that I set out to study, on Satan and its power in the Earth, summarizes all the 24 books that the Gentleman has allowed who, has been able to write about the false Christianity and the its homologous Catholicism, have been the 24 subjects, that I have had to investigate, during all my life, to be able to find answers to the questions and doubts that I became, on the true Church that Jesus Christ founds on the Earth, if this one were protestant, catholic or denominational, if they were really Christian and non apostates. I could write a book and that I title "the Church that Jesus Christ Cover". A Biblical study, after finishing to my Masters in Divinity, and other 24 books of religious critic, to differentiate what is Christianity and what is Catholicism or Protestantism. I investigate deviations Biblical, theological, philosophical, historical , that separate both churches, although all of them says to be called Christian churches. After to have concluded my thesis and to know deceit and falsifications, that encounter in the Catholicism and its separated daughters, the union with the Protestantism, I get to demonstrate that they cannot be Churches of Christ, by his deviations and loss of the salvation message, having distorted the lessons and constructing new churches, with their catechisms, encyclicals, dogmas and canons, clearing the only authority of Christ and being usurped by the Pope and the leaders of other churches. I reach the conclusion, and that I present display in this last book that I write and that are a summary of the others, that the cause and founder of the Catholicism, not it can enemy imposter of Christ, and that all the Christians

we know, that this enemy and usurper of the divine powers, cannot be another one, but the Antichrist, whose powers we already found them challenging from the beginnings of the church of Christ. It is for that reason, that in this last book that I write, I summarize, and I blame to Satan of his victories and challenges that it has on the souls, being able to affirm, that either next to third millennium, and to coming of Sir, is very few of Christians, those that fulfill the rules established by Christ and in order to the salvation, and are many those that Catholics or protestants are called, whose works demonstrate that they are not Christian, although want to be called Christian. Satan the Antichrist has confused and is deceiving the Catholics and thousand of souls members of other churches, separated and daughters of the mother of all fornication, and who still maintain the umbilical cord and pacts with the antichrist of the Vatican. We approached the third millennium and the prophecies of the apocalypse are being fulfilled, of apostasy general, world-wide demoralization, powers of the antichrist in the governments, even democratic calls, in the international courts, the UN and UNESCO, agreeing and turning to the Roman Catholicism, center of hypocritical solutions, using the antichrist falsely the Christianity, to deceive and to confuse to the world, like only church that will save of the corruption and crisis which we lived, being thus, that all those that does not fulfill Biblical mandates will perish in the Satan claws.

REVELATION AND THE FOUR MESSAGES OF MERCY

To be able to understand the powers of the antichrist and their representative the Pope in the Vatican, we must begin studying the four prophetic messages that at the end of the times are mentioned to us in Chapters Ap 14:6. 18:1 and that says Here "is the patience of the saints, those that keep the orders from God and the faith of Jesus".

The second Message, "and another angel followed, saying to him." He come down from heaven, having great power, Babylon, that great city, because she has given to drink all the nations of the wine of the rage of her fornication "Is the Vatican and its Pontiff the representative of them freckle two of Babylon, adulterating the salvation message with false lessons. The woman who rides beast 666. The message of the third Rev. angel. 14:9.10.11 "Y the third angel continued saying them in high voice" If some adores to the beast and its image, and takes the signal in its front, or in his hand "This also it drinks of the wine of the wrath of God, which is thrown pure in the chalice of its wrath and will be tormented with fire and sulfur in front of the holy angels and the Lamb", "and the smoke of the torment of them raises for always never. And those that adore to the beast and its image are rest neither night, nor whatever it will take the signal from his name".

The final message of the fourth Rev. angel. 18:16, prophesy the fall one of the antichrist in spite of apostasy "and after these things I saw another angel descend end from the Sky having great power and the Earth was illuminated of its glory. And it cried out

with strength in high voice, saying: "Come down the great Babylon, and is made room of demons, and habitation of all impure spirit, and lodges of all dirty and loathsome birds. Because all the people, have drunk of the wine of the rage of their fornication, and the Earth kings have fornicated with her, and the Earth merchants have become rich of the power of their delights", "and I heard another voice of the sky that said, You leave her, town mine, because you are not participant of its sins, and that you do not receive from his plagues, "because its sins have arrived until the sky, and God has remembered its badness." Return to her has given you, Pay to her the double one according to its works, in the chalice that she gave you to drink give to her to drink dubbing." In these four messages of the angels, we can define and know very well, who is the antichrist and its powers of the Great Babylon, room of demons and habitation of all impure spirit". It is the Vatican and its Popes representing the powers of the antichrist, the seat and habitation of the demons and center of a false Christianity, that the Christianity name has given to drink Con the chalice of sins and perdition of the souls. This affirmation of the apocalypse on the antichrist powerful and sealed king with the 666 of the beast, all the Christian reformers attribute to the Roman Pontiff to the Pope Vicarious to it Filii Dei, (Latin words mean : "God Son") that is to say, to which he has made overthrow Christ and occupy his place sacrilege, apostatize million Christians.

DIVERSE INFLUENCES OF SATAN

To be able to know Satan and of the way that he work in the perdition of the souls, confusing, deceiving and to be made appear with divine powers and disguised of angel of Maria in its appearances in forms of animals, objects etc. I am going to mention to the some names of its powers that the devil uses in its arts occult that you must be warned if she does not want to fall in his claws, very difficult to leave time possessed of your soul. The diverse manifestations that in the hidden arts, acts Satan and that their possessed practice them I can divide following the alphabetical order in that enumerate Kurt and Koch, in its book "the Dictionary of the Devil", and that servant guarantees with his experiences of spiritual guide, of monsignor and priest in his ministry and Christian pastoral during fifty years.

The divination, the amulets, Anthroposophy , (Science of the human astrology, atheism, Witchcraft, Read of playing aids, letters of protection, Clarivident color Therapeutic , diagnosis by the Iris, days and significant dates, spiritualism, cult to the deceased and purgatory. fanaticism, fetishism, andantes fire, Glosolaly, spells, heresies, hypnosis, occultist Literature, white and black lunarmancy, magic, mesmerism, magical methods of treatment, magical death, oniroman company, pacts of blood, psychoanalysis, Psychoanalysis Psychometric, magical protection, quiromancy symbolism numerical, superstitions, mental suggestion, modern theology, transference, umbanda and macumba, twig and he is Satan and his possessed children those that fulfill his mandate. And arts.

DIVERSE NAMES BIBLICAL
OF THE ANTICHRIST

To be able to define to the antichrist, we have to consult firstly to the bible in the Old and New Testament, and will be able to know, its diverse names, its powers, its mission to destroy Christ, to occupy its place, to persecute the believers in God, to defy and to pervert to the souls to take them to hell. Same you can know and investigate, who are Satan and its attributes, and as she defines themselves and she appears in the message of God in his revealed word. To only I recommend him it has in its hands a bible of agreements and references with Verse in thematic chain and will find, all the appointments in which appear, Satan, also call demon and devil, will be surprised of being able to collect to its knowledge the infernal figure of the satanic demon and to know its ambush and watching to pervert to the souls and to condemn them to the eternal fire of hell. Satan appears like the devil and Beelzebub, appearing had with great powers and disguised like angel of light, II Co. 11:14. etc. In Mateo 4:1.y Luke 4:2. He appears like adversary of the souls and enemy of all justice Done 10:38. In Mateo, in 15 chapters, it is described to the demon and his authority and powers to us to lose to the souls, and the Luke is noticed to us Thus, that it will be won and thrown by the power of Christ, also. 4:33-41, 9:42. in John. 2:20. Ia. Co. CAP 1 Tit. 1st. James 2:19 and Apocalypse 9: 20, 18: 2. Es the antichrist in the Vatican that is fulfilling the prophecies Apocalypse 14:12,18 Its dominions in the world want to end the truth.

THE DEMONISM OR SATANIC CULT

The beliefs of all the towns and cultures in the existence of malignant spiritual beings and the practice of cult and service to such, is to us well-known, not only by the historians, but popularly in each city or town that we visit. Before the Christian era, ritual exorcists existed to fight spells, specially in Egypt and Mesopotamia and where she thought that the diseases were caused by invisible malignant beings. The Hebrew religion prohibited magic and the witchcraft of all type, we see in Exodus 22:18, Deut. 18: 10,12 La rabbinical Literature abounds in examples of demonic possession, and the same we see the arrival of Jesus Christ and its encounter it with Satan. The science of the demonology, is nowadays, consulted by priests and fortune tellers of the religions and institutions, dedicated to its study and investigation. It is created by man y psychoanalysts searching for the beyond mysteries, that a 75% of treatment Psychophysics can be diagnosed considering the malignant spiritual powers, and to be able to cure to the patient of the diseases and psychopathology ailments, whose roots are demonic. When the Christianity happened to be the official religion of the Roman Empire, Satan assumed a role but important, during the average Age, its importance was still greater. The satanic inquisition is organized, and Satan with its malignant seizes of the ambush souls of the catholic believers and since then we have been victim and every time in increase, the Satanism is taking to the loss of the Christianity.

THE CHRISTIAN REFORMERS AND THE ANTICHRIST

If we read classic works of the Christian reformers, Martin Luther, Juan Calvin, etc.. all believed in the demonic possession and to be the seat the Vatican or place of seven hills prophesied in the Apocalypse. All of them agree in affirming that it is the Satanism and its rituals or ceremonial catholic with his liturgy the adoration that receives Satan and is deprived to give to him God. As Pablo says very well to dears, in his history of the Christianity, pg. 335 "La fascination caused by the demon, he attracted numerous people to the exorcists to cure his diseases and ritual practiced publicly to face it. Ordered servant like of exorcist, I have been able in name of Christ, to practice exorcisms and to take spiritual consolation to many tormented of the malignant spirit. The philosophical dualism of the God good and badly Satan, can be studied in all universal Literature and be known, the existence of a merciful and forgiving God of the sins of a possessed humanity of vices, ill psychically by a devil that takes to the souls to the eternal perdition. In Mateo 24:4. One lets now to us "You watch that nobody deceives to you". I recommend to him investigates in the Apocalypse. Who is the "Prostitute, and it will find like this servant, a Biblical and historical answer in the Roman catholic church with seat in the Vatican. I recommend to him reads the book "Curtains of smoke "y will be able to know, strategy that Satan uses to hide its perverse intentions and to have the souls.

POSSESSION DIABOLICAL OF THE SOULS Like priest and exorcist who I am, ordered during 50 years, of spiritual guide in Seville, Spain, missionary, in Panama with the Guaymies natives, in Puerto Rico, Chile, Santo Domingo, Mexico and now in the USA, have been my multiple experiences, of the cases that I have taken part to evacuate of the souls possess of satanic, his you multiform appearances and so the devil has possess them. From the youngster tormented with conscience scruples and to direct it in the confession, to the healer in the indigenous zone with satanic powers, from the student who has agreed with impure spirits, patient corrupted, to parishioners parochial in whose house, Satan appears to him and disturbs of thousand ways, has been my mission like priest, to the called being, to help him and to practice exorcisms, whose results in the name of Christ have been the solution. A Literature even exists films, that the diabolic action in the souls describes to us, and their effects in the society, my experiences and confrontations with the malignant one have been many, and I do not have the space, to describe them, if I can say to him that Satan has posses itself of a 75% of such believing that is called catholic or protestants, its works, demonstrate to me that they are not of God. I recommend to him very reads the book documented of Malachi Martin titled of "Hostage to the Devil" the hostage or possess the demon ", where it narrates us of the way that Satan has posses to five Americans and have been released, by means of exorcisms and invocations to the power of Jesus Christ.

THE CHRISTIANS PERSECUTED BY SATAN

The history of the Christianity, from its Divine Founder Jesus Christ, its Apostles, and disciples demonstrate to us, that the persecutions, scorns, calumnies, that have been victim, are one of their signs and one of their characteristics that prove their divinity. The disciple cannot be greater than the Teacher, and if to Me they also persecuted you to me will persecute to you and also the Teacher says to us: "I have given example You in order that since I also did you have to do it". Jesus Christ Our Divine Teacher, undergoes all class of humiliations, calumnies, persecutions, until dying the condemned and like corrupter and blasphemer. In the catholic church me taught in Latin "exemplum enim dedit ut quecunque ego fecit ita et vos facietis" (the Latin of the Roman empire is spoken and official language is conserved). I have been witness like missionary and evangelist, disciple and Christian, during forty years that I have wanted to preach the salvation gospel, by means of my missionary work, that in the Catholic Church, has been persecuted to me and prohibited to preach gospel by the fact to only preach the dispossess men and more, Catholic Capitalism in conjunction with the rich ones and powerful politicians, did not interest my preaching to him, times slandered me like Communist, and they transferred of parish other times when not wanting to receive nothing by the services was degraded to me of my positions. The Vatican does not tolerate critics, excommunication, silences assassin without concerning the life to him of anybody.

THE PAGANISM IN THE VATICAN

Martin Careaga, in their book "Pontifex Maximus, Millenarian Dynasty of Priests Wizards" is describing the paganism of the Christianity that prevails by Constantine Emperor when constituting to the Catholicism like obligatory and official religion of its Empire, continuing such pagan rites, clothes, fortune tellers, tiara or crowns Papist obelisk, the virgin Roman vestals pass to be the nuns and celibate monks, of the Babylonian religions. The falsification is related that the Vatican does of the Donation of Constantine and the State Papal. He documents to the "Mystery of the Mass" and its ceremonial magic, the pagan use of the water, and the seven sacraments or sacrileges channels of grace or disguises of such rites of witchcraft, of the way that each sacrament, has been instituted by Satan the antichrist, to have to the souls and to administer an oath them of by life. It is describing and very documented with photography and Vatican writers to us, the reality of the antichrist in the VATICAN, its powers, and dominions reached in three millenary, having been able to deceive million honest believers, being invented all class of myths, appearances of virgins and false saints, dogmas, canons, catechisms, that have supplanted to the message of God, and has turned to the Catholicism emporium terrestrial but powerful that exists in the earth, prove the author who the antichrist in the Vatican, already in the century of the democracies, and the reason, is being unmasked like an imposter of Christ, and who will be overcome at the end of his life.

THE ANTICHRIST AND ITS DOCTRINES

Their powers have used the antichrist, using Doctrines and lessons, with the name of Christians, being false and from ours childhood, we have memorizing them and that has washed the brain to us, very difficult to be able to take them of the conscience and to change them by the truth, Biblical, moral, theological etc. One of the authors which it documents, until which point the demon takes possession from the souls and washes to the brain and its will, to turn it its ally, is Ted Patrick and its 285 book of pg. "Let Our Children Go" and where it narrates to us like can rescue all young possessed of demon, who has been deceive in the cultist sinister sects and where Satan is his leader y masterful infernal. In my studies of investigation have be sciences of the demonology of particular interest, dice to my spiritual mission and as it guides and exorcist. I same I have arrived at the conclusion, that during twelve long years shut in a seminary of the catholic cultist sect, the brain had been washed to me, and that stops to leave this washing, me has cost 50 years and to have to make two scientific doctorates and a masters in divinity in evangelical seminaries. I have been able to write in book "the Catholic Sect where" I have demonstrated that they washed the brain to me and was victim. The antichrist very astute and its scholastic lessons of a false philosophy has dominated to the world from the age middle He written a book on the scholasticism or false lessons Catholics you can understand better when you are reading my books.

THE POWER OF THE ANTICHRIST FROM THE VATICAN AND ITS CHURCHES CATHOLICS

In the 25 books that I have written to define to the Christianity and its blessed church in the Earth, whose founder is Jesus Christ, and in my constant search like historian of the Vatican to define the Vatican and the catholic church, whose founders are the Popes and emperors that agree to the civil union, religious, I reach conclusions, that to respect their opinion, and not wishing but to clarify this so important point and in order to the salvation, to help to pro bar it scientifically, because they are two different histories. When not having the space in my brief articles and to be demonstrating to the world power of the Vatican and its leader the antichrist, I have written a book documented on the subject and where I analyze, of the way that Satan or antichrist has been seized, of the wealth and since it has used to the catholic churches, his Roman legions of friars and nuns, parish priests, nuncios, bishops, archbishops, it delegates two pontifical ones, for, to have an office in each town and each city of the five continents. The Vatican writer Nino Lobello the beautiful thing, between his books, writes one that titles "The Vatican Empire". You he will surprise and as we lived under the economic dominion of the antichrist, that already directs from the Vatican, until the American dollar. You will know the plans the antichrist for the next millenary and as the prophecies apocalyptic of the end of the times are being fulfilled, and where the antichrist, defying to Christ, will lose the battle, but she will drag to thousands that they will apostatize and they will be persecuted.

THE ANTICHRIST FROM THE VATICAN ASSASSIN AND DIRECTS THE WARS

I have been able to collect, for my Vatican library Thousands of books, and Vatican authors, who have discovered the truth, of which is the Earth Antichrist and its vicar the Pope of Rome. For servant their writings and trustworthy documentation, have done to me, to write and in Spanish, because it does not exist but in English, about 24 books, and where I am narrating of these teachers, a history not known and always silenced with excommunicate and ecclesiastical censorship's. One of these great teachers, is Avro Manhattan, its 17 books, all related to true history of which it is the Vatican, it will be surprised like servant, of a history of the Vatican that is not known and that makes ignore to the antichrist and its world-wide powers. Between its books, I recommend "The to him Vatican in the World Politics" was the first book, that providence fell in my hands in a used book bookstore, and that was on to the aware and conscience to me, to know the truth the lie of the Vatican and its leader the Pope or antichrist. I finish receiving seven books, of this tremendous author, many have been retired of the bookstores and prohibited their reprint. Another one of its books is called "Murder in the Vatican" is to say: The Vatican like center of complots and murders, of deaths to its Christian opponents and reformers, the persecutions against the separated Christians of blunt and the catholic intellectuals, who criticize their corruption, is described skillfully in this book, that I recommend to him reads, to be understood.

LIKE IDENTIFYING TO THE ANTICHRIST?

The Antichrist is same Satan, when it rebelled against God and Miguel in the sky. Satan was the antichrist when it approached Adam and Eva with custom of a serpent in the Eden, Satan was the antichrist, when it killed to Christ in the cross. And Satan will be the antichrist in that universal government who is hung over the world in a near future. The Apostle Pablo in his epistle of II Thessalonians Cap 2,3,4 describes to the antichrist very clearly, and thus, the Christians during two thousand years have maintained it to define it. "Because Christ will not come without before he comes apostasy, and shows the sin man, the antichrist, the perdition son, which is against and it rises against everything what flame of God or is the object of cult. that feels in the temple of God like God, becoming to pass through God" As indicates author Marvin Moore very well, in its book "the Antichrist and the New 26 World order" pg. "This antichrist exactly has the same motivation of Satan in the sky, the rebellion against God, the desire of being like God, and settling down in the temple of This antichrist like Satan in the v. 9 are " False, Bad and whose coming is by Satan work. In Mateo 24,24 one lets now us the Christians "Who will rise false Christ and will signal great and prodigies, in such a way that they will still deceive, if it is possible, selects. It's amazing as Satan custom itself and will appear of multiform figures, in Fatima , Lourdes and thousands of sanctuaries.

THE ANTICHRIST AND ITS ABILITY
TO DECEIVE AND TO HAVE SOULS.

Elena G. of White, to who God inspires and it reveals him in his books, teachings of Christianity authentic and genuine, and wishes to reform deviations satanic that they have degenerated to church catholic and protestant, that has separated of message of salvation, to that I consider my teacher in the 24 books that I have written, I copy of its book the Conflict of the Centuries pg. 723 on the antichrist the following thing: "Satan has been having been preparing itself for a long time its last effort to deceive the world... Little by little Satan has prepared the way for its masterpiece of seduction, the development of the spiritualism. Until it has not managed now to completely make his aims, but it will obtain it in just a short time that separate to us of the aim. All except which the power of God and the faith in their Word are protected by, will be surrounded in that deceit "I have been able to prove and to write a book to which I title, the false philosophy of the catholic scholasticism, and where I demonstrate, of the way that the false lessons of this catholic philosophy, has seeded in the culture of the West, a false Christianity, from the average age, of the way that this philosophy washed the brain to me and it made believe the lie me by truth and educated to me in a seminary dehumanizing to me and turning to me a God and with divine powers. Satan the antichrist and its vicar the Pope in the Vatican, seeded the satanic doctrines and changes the salvation message, in losing for the souls.

THE ANTICHRIST AND ITS ROMAN LEGIONS

Investigating in the true history of which it is the Vatican and its false Catholicism, are to say, the other face of a currency that has been made us only see like cross, its merits appearing to help the humanity religiously, charitably, educationally, presenting/ displaying his Hierarchy a face of sanctity and its monks examples of sacrifices etc. etc., has been hidden, the true face of this false currency, whose interests are not Christianity, although it has been taught to us from little children, but of ambitions of being able, wealth, political dominion in all the sectors of the society. In order to obtain the antichrist their objectives, count on an army, almost invincible of fanatics had and administered an oath with him. These are their Roman legions. I can divide in three great groups: A. Order Religious, of men and women, who observe different vows, and regulations, thousands of monasteries. B. An Hierarchy of cardinals or princes of the church, who comprise of the Mafia and are those that they together send in the Vatican with his monarch the Pope. C. Office and personnel of Santo Office in the Vatican and each Diocese, thousands of them everywhere, are the same office of Santa Inquisition, who satanically stays and with but power that from the average age. D. Catholic fanatic, groups of thousands of associations, horsemen of Columbus, catholic action, crossed, apostles of the word and same you can consult the directories of each diocese and parishes and will observe, of the way that Satan has organized these Roman legions, to take part at any moment in the social activities, persecuting your opponents and to excommunicate to your better

intellectual members and faithful Christians. Reviewing the true history of this face of the currency that has falsified to the Christianity to turn it Catholicism, we will see with whichever shrewdness Satan the antichrist and how it has been deceived hiding the true reality to us of which it is the Vatican and its churches catholic, empire of powers, that has seized of the world and it has us possessed to the majority and very few, are those that we defied to its satanic institution are scared to the excommunicate or satanic persecution These Roman legions, directed from the Vatican or antichrist, has been seized of governments, they have assassinated its opponents, and they continue persecuting the catholic who wishes to correct corruption, as it has the tests, this servant that persecute and calumny to me, as I demonstrate in my memories and newspaper that I have written, in fifty years of monsignor and priest. I have a library with but of two thousand units of books and Vatican authors, and that I recommend consults al final of my works in the bibliographical list, among them, I have been able to reach the conclusions and to document, the 23 books that I have written on the Vatican and the antichrist, and that same I have been surprised al to know the true face hypocritical, satanic, that hides to us Vatican.

THE ANTICHRIST AND ITS PARTY POLITIC OF
THE NATIONAL-CATHOLICISM

To be able to understand what is the Political State of the Vatican, through the history and of the culture of the West, I recommend to him, it reviews and it consults some book without censorship, of the study of the Humanities and where you will be able, to know the participation the Vatican or antichrist in the world-wide subjects and since it has arrived has to seize and influencing in all the society. In my chair of university in Puerto Rico, I taught to twelve years this subject and I prepared a text book in two volumes for my students, also result of my experiences of university professor in the USA, Spain, Chile, Mexico, have written a book, that I title "the National Catholicism or the Political State of the Vatican" you can acquire it, if she is that she is interested in knowing the truth the antichrist and since has known to infiltrate and to take possession from the souls. Not it would finish, to prove him, of legions Roman and of administered an oath and over taken citizens unconditional of which it counts the antichrist and in its networks, that have been spreader and washing the brain, since they did with servant in the satanic seminary, and to million honest believers in Christ, which deceived, they adore to the antichrist and idolatrous images of Maria and saints, which it is same Satan and antichrist, that has the power to appear in virgin form Maria, to prophesy, of to have formed, a false conscience of fear and fear for the next millennium to million catholic faithful. The world-wide Catholicism that the antichrist wants to carry out, with dictators like the Christian Catholics, Hitler, Mussolini, Franco, and democrats has failed.

THE ANTICHRIST AND THE ADORATION TO VIRGIN MARIA

One of the victories greater than can be attributed to Satan and for condemnation of the souls, they are its appearances in form of virgin Maria and by all worlds last declarations of the antichrist Juan Pablo II and his Idolatry To Maria trajectory by the sanctuaries and basilicas, its encyclicals, and manifestations, declaring to Maria like the solution to the world-wide crisis, with but powers that Jesus Christ, has caused who, occupies the adoration place that is only due to give God. The million catholic faithful, who adore to the virgin Maria, those that they visit his sanctuaries, those that kneel down in front of their images and say to him go way to the perdition. This satanic victory, is to my to seem falsehood and the great deceit but that has been able to make to have to the souls and to promise a sky to them, when we know that the place and empire or kingdom of Satan are hell. In my book on, "the Biblical Maria and the Catholic Maria" in 120 pg., in my experiences lived in Spain, Seville the Mariana city that exports its Mariana image to America, I am proving, like have been Spanish, Franciscans, Jesuits, Dominican the missionaries etc., those that they placed the images of Maria in the temples of the indigenous goddess Tonatzin and deceived the faith of the Mayan Aztecs and, confusing to them with its goddesses. The antichrist and its messages to the catholic Juan Pablo II, demonstrate once again, to be docile and obedient instrument of Satan, that also turns it an adoration figure and has deceived the catholic. I have written a book on the Lies of the Pope Juan Pablo II." The truly false face of the 666 biblical.

THE ANTICHRIST TURNED TO BE MARY

If you of the bible and the paper are studious that the virgin in the church Maria, will be able to be made the question, that became servant: the Virgin Maria, is alive or dead? If it has visited you its sanctuaries and in several nations, or perhaps most holy been born in the Earth of Maria, in the city of Seville Spain, and in whose shield cradle of the catholic devotion appears the Marian city, it will have to make many questions, when seeing to become these images goddesses that perverse to prostitutes to fornicate and their altars and brushes, are always full of offerings of its devotee ones, and I do not say this, to want to perhaps hurt its faith in Maria, but because I was witness in Seville, when I was parish priest, of the thousands of parishioners huts and houses of hiring, of drunks and public sinner those that made kneel before their miraculous images, requested successes in their cloudy businesses to prosper. The subject and the questions on Maria, I have written it in a book, to only reduces me here to say to him, that Maria like any other mortal, is slept and hoping to be judged in the second coming of Christ, who all that story, of Haughtiness, that has been made believe us, of, mediator between God and the men, mother of God, and the humanity, and thousands of invocations that the Spanish missionaries, including a servant, we have brought to America, I to the indigenous zone of Panama hat, where was missionary, and of where when having contact with the evangelical groups, I realize from the brain washing that does the antichrist to me in Spain and never but I will already return to be idolatrous satanic.

THE TWO BABYLONIAN AND PAPAL ADORATION

One of books better documented on a the antichrist or the adoration to its representative in the Vatican the Pope, is the writing by the Reverend. Alexander Hislop, classic book and that must be read , by all those that must know, the true history of which is Christianity and what it is Catholicism, two histories very different. In seven chapters and 323 pg., the author, is to us proving and scientifically, it is to say based on the bible, history without censorship, theology, moral, archaeology, doctrines it pays , the differences of the Christian systems and the pagans, the reality of the satanic Babylonian and cradles of the antichrist the Vatican and that is prophesied in the bible, and it is recognized by all the Christian reformers, and their differences with a church of God and its remainder or town selected and persecuted by the antichrist or the Vatican. The author is describing to us and with luxury of details, like the antichrist, she has been imposing a calendar of ceremonial celebrations and of rituals, that practiced in the Babylonian of the God Nimrod and its wife, of the false concept inherited in the catholic church on the Trinidad and the mother of God and her son. The Babylonian inheritance of Christmases, the day of the mother, of Passover, San Juan Baptist, Asuncion, a baptism of regeneration, a pagan justification, the sacrifice of the mass, and the seven sacraments with satanic powers to seize of the souls and to administer an oath them for its eternal perdition, the inventions of purgatory and their Babylonian roots, the orations to deaths and their indulgences of thanks and remission of sins I do not have the space and to continue enumerating, as the antichrist and its adoration to the vicar have overthrown God.

THE ANTICHRIST QUEEN IN BABYLONIAN

One of the courses that I studied in the evangelical seminary of Puerto Rico, for my Masters in Divinity, on the history of the Protestant Reformation, was the book of Martin Luther "the Captivity of Babylon", helped its study me to include/understand, whichever Luther affirms and proves on Papal and the Vatican, like the new Babylonian who like the old Babylonian that appears in the Old Testament and persecutes the town of God, thus in the New Testament appears the antichrist Babylonian king in the Vatican, blunt the Babylonian one persecuting the Christians. Writer Vatican Ralph Woodrow, writes book, of few that exists translated to the Spanish, who titles "Babylonian Religious Mystery, Old and Modern in 263 pg., us is narrating and in 21 Chapters, Babylonian Cradle of False Religions, and as it were absorbed by the Roman Empire and finally mixed with the Christianity teachings, like servant proves in his writings, that produced ruin of Christianity and Christianity turns sect catholic, and as I prove in my book "the Catholic Sect". Only the surplus that disobeys the Babylonian lessons, is persecuted to him, him excommunicate and as it proves Luther in his book on the Babylonian captivity we lived the Christians and remnant on the town of God, captives, slandered, defamed, calls sects, and being written a false history, on which it is the Christianity and its church Santa, and of which is the Catholicism, that has usurped to Christ and his Church Santa. The author in this book, describes to the cult to the Mother and Son of queen Semiramy and her son God Tammuz, as its adoration were developed, under different names and forms in several countries. As one already mixed with other pagan doctrines and applied titles to cultured Maria, her

deserter of the primitive church, separating it like goddess. In my book on the Maria Biblical and Catholic Maria, I prove, these affirmations that Woodrow does. In his CAP IV that titles saints, and symbol, he demonstrates, that its adoration and idolatry copy of the Gods and pagan goddesses, and which continues the paganism within the catholic cult, its aureoles, paintings, pictures, images, we found it in the pagan temples. What more flame the attention, is when the writer demonstrates, that the obelisk or phallus symbol, the temples, towers, their architectonic ornament are copied and they are imitated and they are exhibited in the seat of the Vatican, like the seven hills in which it is constructed to the Vatican, already are prophesied in the apocalypse, and place of the antichrist, surrounded by wizards and priests. It demonstrates to the author like the symbol de la Cruz, who stops the Christians, is an ignominy symbol and of opprobrium of the bloody death of our Salvador, one has become amulet, it deceives hung in the naked chests, of which Catholics are called, like in the pagan tribes, the symbol de la Cruz already had his origin . y different forms, Your Self can know the ridicule satanic that de la Cruz makes Satan. In 10 CAP 9 and the author presents/displays the religious fraud that has existed in the pagan religions and that continue in the Roman catholic church that the antichrist from the Vatican, the peregrinations to gain the Jubilee directs, the indulgences when blunt visiting and papal blessings. I do not have the space to continue enumerating, on the mass, the traditions, etc.. I recommend the book to him and he will understand to me better in my books, that treatment to write the true history that has been hidden of the Catholicism.

THE ARMAGEDDON AND ANTICHRIST

One of the books, that have influenced more in my Christian thought, have been the first book that I read in the indigenous zone of Panama without catholic censorship. It was the first explosive pump that arrived at my hands, on the antichrist and the end of the times, the encounter of Christ and the Antichrist, where would be won in the Armageddon that is the place of the Average East and where the final battle will be had, between the forces of the good and of badly, when Jesus Christ returns to the Earth to defy to the antichrist and its enemies and to save his town, the surplus that has fulfilled its rules. The Armageddon word appears one only time in Apocalypse 16.16 "and it reunited them in the place that in Hebrew is called Armageddon", and on this place hundreds of books have been written, that like thousands of Biblical called them, have badly deceive and translated the last events of the end of the times, I had the privilege to read the one that the Witnesses of Jehovah write, and who as much helped me, to come to catch at its moment and its time, that like priest and catholic missionary, Jesus was serving to the antichrist and not to Christ. In Spain the possibility of books without catholic censorship, and less, books like the Armageddon written by the Witnesses of Jehovah did not exist, who very clearly, demonstrated to the antichrist in the Vatican and the corruption of the catholic church. The book of the Armageddon that John F. Walvoord writes or the one of Billy Graham or and others are not Biblical and they separate from message AP 16:16. I recommend the reading to him of all the Apocalypse and so that it can understand to me in this book on the Antichrist the Vatican, and full file the prophecies.

THE ANTICHRIST APPROACHES

Is the book of the Apocalypse or of the Revelations of final times, the one that had to read at great length all the one that creates to be Christian, is the last one of the messages of the sky and whose prophecies have to be fulfilled. So that you can help yourself to understand my writings, and where treatment at all costs to prove that Antichrist or Satan lives in the Vatican, I recommend reads the book "Apocalypse Approaches its Magnificent culmination. In more than 300 pg. and in documented lessons Biblically, you will find, which I would wish to write to him in this work. In Revelation or Apocalypses 1:3. Happy is said to us "is the one that read aloud, and those that hear, the words of this prophecy, and that observe the things that have been written in her, because the indicated time is close." One describes the things that they have to happen soon, the seal of Israel of God, the fight to win, the plagues and earthquakes to us, the Babylonian execution the great one, the day of the judgment of God, the new sky and a new earth, the judgment of infamy rammer, or antichrist, the fight against the ferocious beasts and as King Guerrero prevails in the Weapon . the splendorous city and the chosen ones by God. The moment has arrived and next to the third millennium, to follow the recommendations of the Apostle Juan, who receives from the open sky these revelations of the end of the times says to us: Rev. 22.20 "Which the undeserved kindness of Mr. Jesus Christ is with the saints, Amen See Mr. Jesus, along with Juan all those who we were created to fulfill mandates of the Gentleman, we pray fervently and we need prepare us for the second arrival of the Jesus Christ, and where we will be judged.

THE HUNTER ANTICHRIST OF SOULS

The tactics of Satan to conquer souls and their programs of recruitment, very is varied, includes all the society, its schools and universities, their seminaries and monasteries, to educate with their false scholastic philosophy, have prepared in centuries, a groups of teachers and intellectuals, social books and programs, with the name of Christian charities etc. etc.. that have made believe and seed a vision of divine catholic church, when it is not thus, the Gentleman inspires to me, who servant writes the other real and true face, the hidden side and that is ignored, of which all that propaganda of his that from children we received, they are not of Christ but of Anti Christ and the cleverness of lost Satan Principe of the lie that it has to us deceived and eternally. The writer Thomas W. Wedge, in his book "The Satan Hunter", is describing to us, the form and means that the antichrist uses to seize of the souls and possessed. You must know it. The diabolic battles that are carried out in all the society to impose their dominions, interview a series of people and define the satanic work very well that exerts in the souls, and that are not due to ignore the diabolic participation in the perdition of the world. The satanic action and its adiration by million, that are even called Christians, Catholics or protestants, can be observed in the same churches and conduct of its ministers or priests. In my ministry as it guides spiritual, I can certify of multitude of cases, in which I have had to take part with exorcisms to strip to the souls that had been hunted and hurt by Satan. The author is enumerating in 15 215 CAP and pg. the means whereupon is worth the antichrist or Satan to carry out the perdition of the souls, and to condemn them to hell. Meetings with spiritualist salesmen,

32 Monsignor and Dr. Rafael Rodriguez Guillen

associations of traditions and where magic likeable or of diversion occurs him to cult to Satan its church or continental institution Continental CASH Ass the Satan hope .he magic to power or Satan in televised programs, circuses, public seats. The messages of Satan, are carried out in radial programs, in music, clothes, gangs of violence, graphite's, symbolic languages, Mafia in their diverse groups, intellectual, drug addiction, nun, is incredible but the programs of these groups, have agreed with Satan. The ritual enumerates the author ceremonies to Satan and invocations that demand their faithful or possessed, blind obedience to assassinate and to commit all class of crimes to chosen of God and the opponents to its programs, in catholic inquisition and the its thousands of associations or they have agreed to in his programs with the Satanism and its laws. It is enumerating as it pleases Satan the use of candles, night lights, candles, Santeria's and his diabolic saints and image and products of plants, bones, animals dissected with magical and curatives powers. It distinguishes very or what they are Satan works and as the devil deceives which is called Christians or Catholics who practice the paganism and its lives, demonstrate that they cannot be Christian, but possessed of the demon, its facts and crimes, have filled the hospitals of incurables diseases, the jails of crimes and most of the homes of anguishes, fears of a false one to live, that it has turned crisis a corrupt society. The Hunter Antichrist from the Vatican and using its legions of masked demons of priests, institutions whose works demonstrate that they are not Christian of the love and pardon of one the church of Christ.

THE LANGUAGE OF THE ANTICHRIST

Is the science of the language, the one that better define the cultures and evolution and progress of nations. In my studies and doctoral thesis on linguistic anthropology, always interested the study to me of the indigenous languages that I had to learn in my missions with the Guaymies Indians in Panama. Between the sections of interest for the study of the language, is the study of Glossolalia or the study of the languages that is used in the religious groups, in my classes of linguistic anthropology in the National University of California, Socio linguistic, Psycholinguistic, etc.. one of the chapters which I had to explain my students, turned Glosolalia or language sacred or sacrilegious. During my studies and investigation by the Pentecostals and charismatic churches, by the phenomenon of faithful who speak strange languages and to which they call Don of the Spirit Santo, I have been able to collect to data and experiences lived, who would deserve a separate book, and like witness also on it to have spoken and to prefer the charismatic Christian groups, that I attended of chaplain and interpreter. I can say to him and with the authority that to me my two doctorates endorse a masters in divinity, and the lived experiences, that I have reached the conclusion, that it is Satan and antichrist, that from the Vatican educating to us in the Latin Roman, prohibiting to read the Holy Bible, having still maintained officially its lessons in Latin, is the clearest test, than Satan has its language and that the science of glosolalia how me has demonstrated it. I have written a book on the false language of Scholasticism and that uses the catholic church from the Vatican, there I am demonstrating, like Satan, prince of men strip, has upset the moral and Biblical order, to deceive.

THE ANTICHRIST AND ITS HELL

Biblically we can know the existence of the kingdom of skies and their followers those that obey mandates of God the surplus of Israel and the Christians, and its celestial church very few and who are persecuted, and the kingdom of Satan here in the Earth that is identified with the Pope in the Vatican and its catholic churches and protestant daughters, who obey slogans of their religious leaders and who have usurped the power to God and very powerful on the earth church representatives of the world have become apostate. In the 25 books of religious critic that I have written, in all I demonstrate and with true and Scientific arguments, having the lived documentation and experiences, that the Christianity is a history very different from the history of the Catholicism and the Protestantism, I prove in my book that the church that Christ founds on the Earth its founder is Christ, while the other churches called apostates Christian have usurped the power of Christ and they have been constituted in churches directed by the antichrist, its founders. The fight of Christ to save the souls of the Satan claws and to take them to hell, is only obtained with the observance of the rules, and these are or clear in the message of salvation in bible, is not enough to be deceived claiming itself to be Christian, catholic or protestant, when their works are satanic . and not of Christ. A immortal Literature has been written to describe what is hell and its sections or places to where they are going to stop the souls that die in sin, if you Lee the Hell of Dante, its immortal drama of the trip that does through hell, and analyzes the seven circles at where the condemned arrives, he will include/understand means and fears that the antichrist already has prepared of sufferings for the eternity and that Jesus Christ and his blessed blood redeems to us.

ANTICHRIST IN FANATICISM

We can know by history cultures, which the fanatical empires but, have been formed, by their atrocities committed against their enemies and opponents, who from the sacred Pharaoh empire or Mesopotamian, have been the religion and its priests even in the indigenous tribes, the causes of a satanic fanaticism. The Mexican writer Carlos Lopez Rangel, in his book "Atrocities of Fanaticism" En 302 pg., is describing the fanaticism, that carry out, the political dictatorships and parties, the religion, as much Catholicism as Protestantism, and other Fatidic, have caused irreparable damages to the humanity. I myself to the ordered being of priest, my fanaticism, he was as much that a God believed to me and in his name persecuted to the protestants like diabolic sects, burned his churches and in my sermons and parishes, organized to everything a town fanatical and arranged to assassinate to the detractors. I have reached the conclusion that the terrorism and the wars that the humanity has suffered, his author has been Satan, and that has used to the catholic or protestant church in his crusades and warlike conflicts, to obstruct the work of the creation and happiness of the town of God. The antichrist and the its homologous Pope, have considered canons, dogmas, laws, opposites to the Biblical lessons, with a intransigent attitude and not to respect the ideas of the others, have excommunicate and silenced to his opponents and fanatically it has prepared the minds of the catholic faithful, to false and to slander to the town of God. The intolerance and lack of respect to the human rights, are and unequivocal demonstration of the satanic power, that reigns within the Roman catholic church of the Vatican. In my book: "The Vatican is Antidemocratic state" I demonstrate and document the Roman catholic fanaticism.

ANTICHRIST AND SATANISM

We are being present at in century XXI revival of adoration idolatrous and Haughtiness of Pope and of virgin Maria, that has usurped and overthrown the cult and the adoration that is due to give him, only to God. In my book on the lies of the Pope Juan Pablo II, I am demonstrating and proving, like this Pope with its Papa movable and nations visited in the five continents, she has revived the faith in the virgin Maria and in its satanic appearances, she has persecuted to the surplus of God, whenever she visits a country and its arrival is prepared to him to the antichrist, its pacts with the presidents and organisms she commits that kneel down to their arrival ,no is but the fulfillment of the apocalyptic prophecies of the end of the times. The writer Mark I Bubeck, in his book The Satanic Revival "and in best to seller" The Adversary "He is narrating in 262 pages and IV Parts, like recognizing the powers of the antichrist in the nations that agree with the Vatican, Like facing the demonic activities and knowing how to use the powers of Christ beneficially, the confidence in his promises that will win to the antichrist, and as I prove in this work, that Christ will overthrow to the antichrist or Satan. The arms that the surplus of God must use and the unit and plan of attack not to let itself win to declare the battle and without fear and directly, to fortify of the spirit of God and its gifts, to invoke in grace state the powers of Christ, I can say to them, that to my books of attack to the antichrist and the rejection that are receiving from protestant Catholics and in Century XXI demonstrates to me, that this apostasy and fear to attack the antichrist, are fulfilled in the apocalypse.

THE MORBID OF SATAN

I have worried in my missionary work the state about morbid disease in which they live on thousand souls already possess of demonic influences. Morbid is a disease or alteration of the health of the human body, is an unhealthy interest by people and things attraction towards disagreeable events and outside the Christian values. It is to my to understand the morbid in the souls the sinful state in the recreation and affections by everything what it separates to us of God and to want to present/display it hypocritically making fun of the divine rules. I consider that the television with their novels, confession, the magazines the majority and the mass media, inclusively programs of many church, Catholics and protestants, have a morbid and anti Christian pastoral. I arrive at the conclusion and by my studies and experiences in the confession and the direction from the souls, that always I have wanted to help as it guides spiritual, that the Satanism has taken to the crisis and desperation to us and distresses in which the majority lives that is called Christians, but who their morbid works and beliefs disqualify them of being Christian. Those spiritual guides are allied of Satan. The morbid has caused very diverse diseases, its patients, demonstrate a pagan and opposite conduct to the rules, any believer in Christ and that lives and fulfills their mandates, when analyzing the morbid televised programs or hear to their morbid speakers, must extinguish and to let hear as much sweepings and mixtures of all the vices that are wanted to emphasize like humans and Christians, all the sin mortal, is wanted to support and to justify them, pride, gluttony envies etc are wanted to represent like necessary and which there are to teach. Like teacher in psychology, I have been able to find out, the deviations and problems of my

students, related to its pathologies or sick. Psychological in diseased of morbid, of undergoes much of acuteness the senses" Edgar Allan Poe." that is to say, of acute and subtleties violence's received by the five senses, he feels a necessity to satiate his anxiety of satanic morbid and thus the demon demands itself, we do not forget that it is Satan, that turn the straight way of salvation and leads it to hell. The ill person of morbid characterizes itself by a constant preoccupation in going deep and wanting to know the more intimate acts of conscience the other people and in taking in public arena with refinement the sufferings and problems of the people and if she has impudent to lead a program of television and of to have turned teacher and guides spiritual of the million viewers or radio listeners, they are damaging unpardonable the Christian moral and they are making it see deceptively like good and for being of God. We observed that the most popular programs and than have greater hearing, are those than we can define as morbid therefore the one of Cristina, D, Francisco, Impact, programs such called of Christian Trinity, ministry Christian that hourly we can see in the television channels, where its singers of opera, preachers healers, satanic orchestras and an exhibition of provocation, invite but that to the oration to which they say to help, they invite to the theater but morbid profanation that can render a town to him to its God. The morbidity has cauterized the minds and the conscience, the senses and feelings, emotions, is separated the town of God and it is taking it in Satan arms. It is teaching to us by Christianity which is Catholicism or Protestantism, ill souls, paganism, Sinning , we are not deceived this is the truth.

SACRILEGES AND PROFANATION SATANIC

Any Christian, whose faith in Jesus Christ and love to his church which it demonstrates with his works and example, the respect and veneration that it has of the holy things that live and obey the divine rules, can realize, of the ridicules and the profanation, the scorn and the sacrilegious that become of the asylum, of the Christian values. Always, and from seminary a to the profane and blasphemous of the name of God and its attributes, of the public ridicules that sinners possessed people attract themselves to do, it corrected them and it treated to make amends for them. We lived moments at which Satan has possessed itself of most of conductors of programs and writers in but the diverse fields and their presentations and written, smell of infernal sulfur. It is incredible, to call Christianity to the esoteric mixture, of religion and gnosticism, and to observe in novels, the appearances of images, priests, ministers, whose examples of spiritual guides, had to be of lessons, to appear in their pulpit and temples, monad themselves of most sacred and wanting to interpret a Christianity falsely, to want so call to Catholicism and the same Protestantism a church that Jesus Christ founds, when we see that their founders and lessons are pagan and ridicules of the genuine and authentic Christianity. When we see by the streets the processions of Easter, the images of the crucifix, of a deify Maria, sacraments, satanic seals, of the satanic invention of ultimately, purgatory, immortality, trinity, that the antichrist directs from the Vatican, we can realize, of the Satan dominion that has turned the asylum ridicules sacrilegious.

THE MALEDICTION OF SATAN

We are in our Christian life exist a hidden source of mysterious problems specially and we ears words of imprecation or curse that goes against a person or thing, declaring anger and aversion towards her, wishing him that some damage happens to him. When it is cursed, the intention is to cause bad and ruin to him, and sometimes to wish him until the death. We can study in the bible of agreement, as much in Old as in the New Testament, the meaning to curse, or to blaspheme, curse or anathema, damn or excommunicate to blaspheme, to curse, to vituperate, and will see, of the way that Jehovah uses it against the devil and of the way that the Satanism devil to the souls. In Galatians . 3:13." Christ redeemed to us of the curse of the law, made by us curse, because the one is write Merlot all that is hung in a log". The satanic curses, are originated in the souls, by the existing battle between either the God and badly of Satan, from the creation of the man and or in parries, that has been increased, with the ignorance, inheritance, spirits, laziness in facing the thief of our souls, and mainly participating and collaborating with Satanism institutions and in whose programs, the hand of the antichrist or Satan, catholic or protestant has had themselves with, and whose temples, have become perdition places. I recommend the book of Rebecca Brown and Daniel Curses without Breaking! its causes, solutions and like attacking the problem, satanic. Between some of the causes, that many Christians ignore their possible curses that torment them and that they have when being above satanic territory are the jealousy and hatreds, and social commitments organized by the antichrist, collaborating with offerings and to extend the vice, being left itself to lead by false spiritual

guides. Another one of the causes of satanic curse is the use of profane objects, with the name of asylums, as they are the images of the virgin and saints, idolizing to Satan and not to God, also the received inheritance of the catholic or protestant cult, traditions, solemnities, festivals, commemoration of mortuary rites and spirits of adoration to dead, indulgences, purgatory, black mass and white mass, blasphemies, all satanic against God. The promises unfulfilled and made God. We did not explain why happen good and the mainly Christian ones bad things to them to? Why many are victims of some curse and its lives, are of great volume of anguishes, sufferings, physicists and morals, everything seemed are to him adverse, full of grief and frustrate , their complaints cry out to the sky and seemed not to be hear their orations, catastrophic homes and touched by the Satan hand, I have experiences as it guides spiritual of the necessity that these souls have and look for solutions, sometimes very late then Satan has been possessed of his souls and I have helped them with exorcisms. But there is solution in Christ, winner of Satan and its curses, in the bible instructs the believer, as it can avoid them, and to regenerate his life in Christ his Salvador, most of these Christians, have unfortunately not read and it remembers, these essential spiritual principles and to face the satanic curses, and is why they live under the affliction of curses without leaving them.

SATAN OR ANTICHRIST LIVES IN THE EARTH

We could call to Century XXI the century of the satanic times, and by the dominion and penetration to that it has arrived in all means, social, of civil and ecclesiastical communication of Hierarchy and in such temples, whose God adoration has become in idolatry and pagan activities in mercantilism instead of house of oration and cult to God. He is Satan that has seized of the churches and the cult is paid to him destroyed to God and usurping its power. On which way lives the antichrist or Satan in the planet earth, Hal Lindsey describes itself very well by the author with C. C. Carson in his book "Satan Is Alive and Well on Planet Earth", in twelve Chapters and a Appendix in 239 pg., is to us narrating, in a trip that does by the strange world of the supernatural thing in the Earth, the satanic experiences in the souls and all Earth, becoming of angel of light, virgin Maria, prophesying, teaching false scholastic education from the average age by the catholic church Roman etc.. The manipulation that Satan makes to power itself of the minds and take possession from its souls and bodies, the use of the crystal ball and prophesy, by means of manifestations of strange languages is described and other satanic hidden arts, even false miracles, the author in CAP 10, can demonstrate of the way that can be diagnosed the demonic possession and Suicidal tendencies, radical change of the personality, its impurities and false oaths, the demonic false beliefs that they absorb all his lives and that they increase his Sin life, everything what has upset the order of human happiness, only can be cured by the power of Christ and laws. They are all satanic ones.

THE DARKNESS AND OCCULTISM SATANIC

The greater difficulty to detect when the facts are of God and when of Satan, is to prevent it the smoke screens and darkness that surrounds to Satan and to hide itself with spiritualist powers, phenomena esoteric and psychic powers. The truth of God is pronounced clear and to the light of his divine Biblical message, it is the sinner prevented by his bad actions, that cannot participate in the spiritual action that the message must exert in its souls. The recognized writer John Ankerberg and John Weldon, analyzes and describes skillfully, the facts about the Satanic Cultist and is responding to difficult questions about the spirits, an appropriate land of Satan. It says "the times to us of the aim are here, the final days of the system de la Cruz" the world it will be swept by a wave of individuals satanic, that will be in Foot military demanding their primogeniture like human beings "the creed of the Nazarene and its race, will be treaded underneath hoofs of mediums, psychic etc the satanic occultism, is powerfully influencing in modern our country, its effects we can see it in the many people who have latent psychic abilities and one magic that us leave confused surprised and, all that occultism, is the masterpiece of the devil. The consequences in the physical and psychological, social souls in most of the called humans modernist, in their agnostic centers and churches, we can know it in its enrollment with the practices the occultism. The esoteric spirits, phenomena and the psychic powers, channeling of communication, the spiritualist ones, fortune tellers, mystics, gurues, chamanes, yogis, psychic and holistic etc.. are all satanic ones.

OCCULTISM SATANIC IS IMMORAL

The typical occultist philosophy is immoral, is to say that it essentially does not interest the moral and less Christian norms to him, to which they consider obsolete and outside the cosmic and scientific order, belong to a kingdom and of which it is outside the religious concepts of a creative God, omnipotent and present in everything. The satanic occultism becomes an addiction to the badness for much people, the Dr Unger affirms : "That the people who are put in the occultism often are immoral," In fact the sexual perversion or immorality is so penetrating, that it has seized of the average news and their novels and programs of television reflect the relaxation and satanic deviation in which the marriages etc. live. In my book on the sexual abuses of the clergy, I mention this degeneration and that has been called on to me to live like priest and monsignor. You can acquire it if me she asks for it. An interminable list of sexual deviations, sadomasochism, bestialize, necrofilia, and, still worse things are common in the circles of the occultism, the moral degradation and the losing of which they surrender to the adoration and the service of Satan is horrible. I have in my archives and table of writing, statistics and a bibliographical list on the occultism, that my same one have surprised to me, the studies and investigation of these authors, which I have consulted and who have opened light to me to the tenebrous world of the antichrist and that governs the theology, Biblical adulteration, the catholic moral, has false the same history on the occultism, and tries to present/display the physic powers, and of the seeing, the appearances etc. like of idolatrous God and adoration its demons that appears in virgin form Maria, saints fortune tellers etc. etc.. Everything is satanic.

THE NETWORK OF SATANIC SECTS

Exists convincing tests, says John to us Ankerberg., of the existence of a national network of satanic sects, some of which but are defined that others. Some provides narcotics, others practice the infantile pornography and the violent sodomy crime, including the murder". The UFOs, the experiences of having been on the brink of madness the death, and the astral experiences of a passed life, trips, the astrology, the mysticism, the canalization of energy, yoga, the psychic health, the letters of the tarot, the contact with dead and other thousand practices of the occultism, mark the modern American panorama, and is guilty with their false democracy to take it to the world with their powers of the dollar and their new catholic or protestant called believers. It says to Ankerberg pg. to us 13 "That the modern soundings of Gallup, Roper and Greenly, bring to light that tens of millions of people have interest in subjects of the occultism or have had experiences with the same one". A national survey, has presented that 67% of the Americans in the present create in the supernatural thing and who 45%, think that there are been in contact with which has died. That the gains coming from seminaries, cassettes and the books that are originated in the spirits oscillate between annual \$ 100 and 400 million mind. The scholar in subjects of sects and occultism Dr Walter Martin, calculated that but of 100 million Americans people were involved in the occultism.

THE DANGERS OF OCCULTISM SATANIC

The Project of Spiritual Falsifications of the Dr Brooks Alexander says pg. 35. "Many seems to us to have the calls psychic experiences, without the same ones produce emotional or spiritual damages to him. In the same way it seems clear that the world of the search and the psychic fascination demoniac Involvement is a park of diversions is in danger of diabolic possession if ignores the level of participation and encirclement in the occultism. "In fact he is that nobody knows as the demonic beings in relation to the psychic phenomena build. He exists other extra dimensional forms and of demonic nature or other forms of conscience difficult to warn and to judge in the people involvement. When greater it is the participation, greater is the risk of being catcher satanically. The sub conscientious one, the Psychosomatic , Psychology and phenomena, is a invisible world for the majority and their effects even though are false being scientists, their satanic results are terrible and of origin. I have the experiences as it guides spiritual and university professor, who the theories and solutions that are wanted to apply to the Psychic problems and the more famous teachers or Psychologist, sociologists, theologians, writers , its text books, they have harmed youth and it has taken them crisis to the spiritual in which we lived, have been the causes to get worse, when wanting to remedy the evils, with a indiscernible and flood resistance to the evangelical advice that warns to us and clarifies to demonism.

THE SUBLIMINAL OCCULTISM

The idea, emotion or sensation, that by too weak, or other causes, do not arrive to be perceived by the conscience, we called to him subliminal, we can know its effects and its causes without we became jumbled in it or as Christian we have the aid of God. Memory in the University of Puerto Rico, in my classes of Ethic and Religion, which when studying the spiritual phenomena, had a student, who had belonged to one of the bands of young people of the Mafia and that turned Christian shepherd, related their experiences to us lived in that world of satanic occultism's, I heard for the first time the stories that on the subliminal messages could be listened in music, graphite, gestures, satanic vocabulary, positions, conduct strange and different from the society, irreligious and completely immoral. We are being present at or next to the third millennium and when for the Christians, to us it is prepared for the end and coming of the second coming of Christ, who or is delimiting itself, the fields and lands of Christ and their chosen who obey and observe the evangelical mandates and those that are not Christian, that obey and fulfill, the mandates of the arts of the occultism, of the antichrist of the Satanism. Servant in forty years, struggling with the things of the spirit and very interested in knowing the limits and differences between Christianity and Catholicism, Protestantism and other religions, I learned like priest and university professor of religion, power to arrive to base, when an act era of God and when of Satan.

MIRACLES DE GOD AND OF SATAN'S

The origins of the miracles, its source, intentions, results, we can distinguish it and differentiate them. God and the good angels resist to Satan or the demons, Facts 16:16.19, displaying the divine power, reveal or confirm the Ex- divine truth 4.5.29,31.7,5. John. 15:24, Done 2:22. The intention or satanic aim, is to unfold the hidden power, to reveal or to confirm the truth hides and to hide or to falsify the divine truth, or 8,9.10 both. Acts.. II Thessalonians 2,9,10, The magical arts deceive etc.. The miracles of God, lead people to God, being solely in individual salvation. Juan 4.39.10,38. Acts 17.31. The satanic miracles, deceive and lead to people towards false Gods. Deut. 13:1.5, being in destruction of the soul. Cowardly 21.8." But apocalypses and the incredulous ones, abominable and the homicidal ones, the fornicates and wizards, the idolaters and all the Liars will have their part in the lake that burns with fire and sulfur, that is the death second". The Christian miracles are for glorifying Ex- God 9.16 and Juan 11:4.40.42 and his effects of health and salvation by the faith in Jesus Christ, repel in sanctity. On the contrary the false miracles of Satan, are for glorifying to the man or the demons and excluding God. Acts. 13:8,12. They wished to hear the word of God. But resisted Elymas to them, the magician, trying to separate from the faith the proconsul "Servant in my writings, I repeat, that us , and not to confuse gymnastics with the magnesia, the lie by the truth, in it to us the salvation or the condemnation will go.

LIBERATION OF OCCULTISM SATANIC

In the first place, is essential a correct diagnosis, on which the person lives in diabolic land, for example, the mental disease does not have to be confused with the slavery to the occultism. I have always given importance in the salvation of the souls, to advise and to advise to my complicated Parishioner with occultism's or demonic depression, whose life of anguishes, problems of curses, loss of faith in Jesus Christ, I have been able to help them, with exorcisms and practices of oration and uninformed, my experiences have been and are multiple, with my treatments diagnostic by my office of Consultant's office and Familiar Council, that still retired officer, I continue it taking care of, the magazine that I publish "Christian Advance" and my radial programs help to which they call to me and I communicate with them. I send free if me it asks for it, and where I expose my Christian psychotherapeutic program. In the spiritual and Christian therapy that is carried out and to release the possessed one, one is due to consider, that is a battle that gets rid between God and Satan. That one has become in front of a real and dangerous enemy, but whom also there is to consider that Christ will gain the victory, if its power beg Biblically and administered by a Christian faithful. The sovereignty of God is due to consider. Christ is the only source of liberation. The other procedures of rigor, the Psychology , the rites, the hypnosis, the transcendental meditation etc.. are unsuitable and can complicate the problem. It is possible that the complete liberation of consultant's office can take weeks, months, and sometimes until years. Or by the sovereignty of God that can be made in few hours. They have to be destroyed all the objects that are used in the occultism .

I recommends in Facts " many to us of which they had practiced the magic brought books and they burned them in front of all .. Like that and powerfully prevailed the word of the Gentleman." Whatever it is not arranged to undo of this prohibition will not be able to be freed of the influence of the powers of the darkness, the images, stones, still of gold and silver, all the idolatrous one in house prevents the satanic liberation. One is due to accept no type of gifts neither contacts nor friendships with occultist friends, if their, parents or relatives even practice the occultism, must be changed to another part, inclusively is recommended not to pray by them if continue an in the occultist. Los powers of the darkness will fight to snatch to the turned Christian and without mercy again Angry of to be expelled, is why there is to render to him but attention and to help to a sincere conversion in Christ and new spiritual life the turned one must demonstrate repentance before old of the Christian community and the voluntary confession, does not have to allow to the devil nothing that him can favor nothing that can give opportunity him to fortify itself devil "the powers of the darkness can continue demanding their property, their rights, Satan makes feel their reclamation and oration of renouncement to Satan does not want to lose soul, does not have to be complicated with rituals or ceremonies, could complicate the problem. I recommend also reads the book of Kurt Koch "Christian Counseling and Occultism, the one of John Montgomery" Demon Possessed and the one of C. Fred Dickinson Demon Possession and the Christian ".

THE ANTICHRIST IN THE PROPHECY

The writer George And Randleman, in its book "The Rise and Fall of Antichrist in the Prophecies of Revelation " is narrating, as it is fall dawn and the resurgence of the antichrist, and demonstrates to us, that it is not necessary to be a scholastic scholar to be able to understand and to decipher to the revelations of the prophet Daniel in his prophecies and the apocalypse of S. Juan. A rich Literature has been written in all the times including prediction like Nostradamus with its predictions on the completion of the world, before year 2000, as the Arabs destroy to Israel, as the city of New York is destroyed by a infernal earthquake, of as the USA are allied to Russia against China in W W III, culmination of the Empire of the Vatican, and the last battle of the W W HI that will get rid in Iran, the beginning of the end. The author who has gathered these prophecies , is describing in IX chapters the nuclear era to us, the historical events between France and Italy, that are going away to fulfill, II War World-wide and the final conflict and its prestige and prophetic authority, have been copied by thousands of authors and who agree in the same prophecies. The Antichrist finally in the battle of the Armagedon, since I have indicated in another one of my articles in this book, will be overcome and a new Jerusalem will begin to born with chosen of God the its town surplus, and the allies with Satan will be thrown al fire and sulfur the hell. Perhaps but the controversial and provocative book written, on the prophecies and the revelation is the one that writes E. G. White and that titles America in Prophecy, in 662 p and 42 articles, it relates to us, the loss of satanic democracy the USA and its Alliances with the antichrist the Pope of the Vatican. It is described to the antichrist, prince of the

SATAN, SATANISM AND WITCHCRAFT

For most of which they are claimed to be Christian protestant Catholics or, practice the Satanism and many are complicated with witchcraft's or obtained magical powers of the devil, many priests and ministers deal fraudulent with the souls.

The witchcraft's, spells, curses, divinations, the luck or fortune in the games of chance and whichever arts of the occultism I have mentioned in this work, exist, simply they connect them with the satanic activity and who is their author, they ignore the bible and to God. The existence of Satan we have proven, that test Biblically and that their powers in the world are real and we want to ignore them dangerously, when we see in our daily life, that the forces of badly attack against the souls impious every time with but violence, that the antichrist and the signals of the last times is being fulfilled, and that the majority plays and approaches the fire and they are let burn possessed by Satan, la apostasy of the end is fulfilled.

The writer Richard W. with Herbert V. Lugt, writes an interesting book and documented, to that they titles "Satan Satanism and Witchcraft" you will be able to know the action satanic and his it transformations into different ways from witchcraft and like from the average age Christian, the aberrations and satanic cult between his member, once the inquisition and powers of the antichrist in the Vatican are seized of the church of Christ.

The origins, fall down and the diverse occultist satanic activities, are defined and it is said to us in pg. 9 "Satan is very much alive, and is actively involved in today" world that is to say, is alive and fishtailing today....
" The superstitions of million of the Christian calls, are

demonstrated playing bingo in their churches, refund and having participation in all class from peregrinations to idolatrous sanctuaries of Maria or saints, including a Christ's died in images that neither speak or move. Many parishes they organize trips to Fertile valleys and to perdition centers and to obtain apparently offerings to God. The suffrages to dead is pure spirits the wizards, the meetings of spiritualist, the sorceress, fortune tellers, necromancer, or that practice and try to guess invoking to deeds, gypsies, decisive of the good luck, black or diabolic magic the future, liturgical and esoteric ceremonies in the catholic churches, directed to the God Satan and which they are ignored by its called worshippers catholic, believing to direct them to God the masses, indulgences, purgatory, limb, we have been deceived.

Unfortunately the mass media and magazines that are said educative and religious, are propaganda the Satanism, the ignorance and the superstitions, therefore the horoscopes are published and multitudes of which they are said to believe in God, consult them daily. Many peers person of reputation, are made call light and hope by the messages that say to receive from the spirits and the dead, like that for example Pike Bishops writes a book and to prove his meetings with his late son that suicide.

El had committed spirits a satanic business and it knows it to operate the antichrist and the Vatican. Servant like educated priest and in a seminary, I would call it satanic, because they washed the brain to me and they taught the lie to me by truth, a false Christianity, when it was a satanic Catholicism, that to all the spiritualist ceremonies and liturgy taught to me and to communicate of intermediary with the deceased's being

said suffrages and funerals, own black rites of same Satan, am very sorry and request pardon to my God to have invoked to Satan in the masses and ceremonies of frauds, fraudulent , cults, but she ignored, today I can give it my testimony to thousand of souls with my writings and conferences and to warn to him, that we have been deceived satanically from not to the true God but to Satan that the God adoration has cleared him. In order to demonstrate, that the Catholicism cannot of any way to be a Christianity, I have gathered data on the activities of the antichrist, in Spain and Hispanic America , mainly in Mexico and Brazil, nations that claim to be catholic a 95%, including in the USA where I am, that are claimed to be the three nations with more Catholics.

Encounter that in its temples and towns, the satanic cult in the diverse forms that I am explaining in this work, has seized of its members. In Spain the cradle of witchcraft's, necromancy, idolatries etc.. was exported to America and still it stays with but fanaticism, you can visit the day of the deceased's a cemetery and will be able to observe the cult dead and the communication and pagan celebrations to his around a 75% create in superstitions and appearances and today same that spirits is increased. Mexico is classic example of the Satan power and of its worshippers, I feel to say this but I cannot silence the truth and this truth is only Christ to whom there is to adore and Satan although to us it is not continued deceiving, are so many the superstition of the white town Mex. in the towns and cities that I have visited and I given lectures, like Santo Domingo, the founder of the Inquisition, which I do not have the space and to tell him as it pays powers to him and of very different forms. The crossings, images of saints and

Maria, to pressing themselves and to holly hand themselves, to ignite candles, to participate in the idolatrous masses, processions, rosaries, night guarded , inns. Etc..

The abuse and the seizure of hair, the ridicule that Satan has created in the religious devotions of the towns in Andalusia and in whole Spain of where I come, and which they have been increased in Hispano-America and that also the Portuguese took to Brazil with their carnivals, and demonic cults, have been to my to seem, the victory greater than Satan the antichrist from the Vatican and in union with Kings Catholics they implanted in America, the party of the national Catholicism, a book which I publish, is not the church of Christ but the Church of Satan that has usurped it history the true power of God adoration and has occurred to Satan and to its hosts. The wizards and priests it. It seemed that my writing was looking for sensational or with an eagerness to confuse or to attack Catholicism, inventing, disfiguring the truth and wanting to attack or to discredit to the catholic church, of being enemy and atheistic to be excommunicate , nothing of that I am, I consider a genuine Christian and member of the surplus town of God, treatment to fulfill mandates d Christ and to separate of Satan mandates and of those who obeys to him, the Gentleman to me has been to me preparing academically and Biblically, to be able to teach to him, the truth and the lie, it I can prove with my religious authority of ordered monsignor exorcist and guides spiritual of souls that really look for God and want to go out the Satan claws ask excuses if I offend to him, if create to be in the truth, offers this book to another one does not continue it reading.

All my arguments and the affirmations that I am doing in my twenty-four books on religious critic and like Vatican , I can document them and I take responsibility for that reason, or I have been able to demonstrate in the courts in Spain that my Archbishop and the bar lay when protestant calling to me or to belong to separated evangelical sects of blunt, and defaming to me and slandering to me in front of the town. Or in those of democracy we can defend our rights and to demonstrate that the satanic inquisition and its nihil obstat have happened of history, today we are writing true histories of which it is the Christianity and what it is the Catholicism or turned aside Protestantism of the salvation message very different histories.

In my brief articles, I do not have the space to describe to him with but details, whichever affirmations I come making on the antichrist or Satan and its cults, the subject has been deepened by true Christians and reformers at all the times, to help him and complete a little plus the knowledge of the satanic reality, I recommend not only this book to him of Richard W., but also the one of the Dr Merrill F. "The Biblical Demonology" and "Demons in the World Today". The Christian Counseling and Occultism Between Christ and Satan and Occult Bondage and Deliverance. At the end of this work I include a bibliographical list to him and of where I have been able to document and to prove whichever affirmations I do in this work. We know that those are very few that justifying itself in which they do not have time to read, that its works and family prevents it, but this is not certain, if the salvation is taken seriously from the soul by the promises of the message of Christ, and knows with certainty the

existence the satanic powers that prevent this salvation and wants to drag to the souls to the perdition being ignored their power, justifying their satanic vices and possession with their sins, prohibiting him to read the truth. The interest that the Vatican the cradle of the antichrist, must to silence to its reformers and to persecute the authentic Christians excommunicating them, prevailing to them of its human rights, only demonstrates that is work of hurt Satan, the interest to silence the Christians and to persecute them, cannot be explained, but Satan work that does not want that it knows the truth Christ and salvation of souls. But already in the century of the reason and the lights, we can prove scientifically, that is truth, y that is lie.

OF THE WITCHCRAFT TO CHRIST

Dooren Irvine, it reigns of the Black Witches, it writes a chilling history, on the Satan empire, the way towards the prison or diabolic possession, the search of Christ for the liberation, the first passage for freedom in Christ and to be leaving the demonic dominion, Jesus the winner, La Paz of Bethany, the spiritual fight that is to have chosen or the town surplus of God and not to fall in the satanic claws or to let themselves take by their temptations and false hypocrites and invitations. All the book, proves the effort and work that the Christian has to make to free itself of the Satan power, that all class of art hidden, which it must know and not continue collaborating and stupid to participate. The confessions of Dooren Irvine, without a doubt between all autobiographies, demonstrate to my affirmations and foundations when, treatment to explain to the antichrist and its dominions of the Vatican and in its Roman catholic churches. It proves the reality to us of the satanic power, that took it to be prostitute, drug addict and Queen of the Black Witches, is but the sensational thing that as truth history can arrive at the eyes of the reader. Episodes like which they are narrated in this book, of sexual perversion, black magic, of being able satanic, only had imagined in pages to fiction. To think in which it is reflexes here in mold letters is real. La fights between Christ and Satan between Dooren Irvine and its life of Witch, in his satanic cults, invoking to Satan and the demons appearing in invisible a greenish fog eddy, y appearing before the eyes etc., Panama hat remembers to me where I was missionary and I have tests of the satanic power, its rites, orgies , drunkenness , ceremonies of black masses, deaths offered to Satan and so many other aberrations of which still detail luxury.

THE RITES AND CEREMONIES TO SATAN

From the antiquity and in the cultures all, appear clearly the influence of the infernal spirits and its power in souls. I am witness in the indigenous zone of Panama with the Guaymies Indians with whom I coexisted of missionary priest, of the presence in many occasions of rites and ceremonies that became the devil, therefore the celebration of the Virgin Clarida , Satan was invoked to him, after days of drunker vaccinates and all class of sexual perversion, to my was prohibited me to unite me to the group, because their Caciques, did not allow to the baptized ones and when priest accuser the celebration less. In my classes of ethic and religion in the University of Puerto Rico, I could study with my students, the natural religion and participation of Satan and its rites and ceremonies so amused and varied, could even know, like in the third Masonic degree, it was adored to him invoking it with sons and ceremonies, and occupied his seat or armchair adorned in the center of the cult, less than the servant could think, that in the rites and ceremonies that of priest did in the catholic churches, many previously of indigenous temples, I was repeating the same cult and the same satanic ceremonies, my ignorance I was clearing it, once Christ and the truth of its kingdom and to its adoration without rites nor satanic ceremonies I ask pardon my Celestial Father by to have deceived of thousand souls directing cultured to the God Satan, and I regret it, hopefully my writings and testimony, could help to the thousands of priests and Catholics, who still are adoring in their cults and ceremonies to Satan. When one has been able to graduate with two doctorate in history and Philosophy has known the truth, of the so stimulating chapter of the study of the religions and in the five

continents, reach one the conclusion, that in all of them and all country the phenomenon of the Satanism and its powers, occupy their religious constitutions, laws that interfere with the civil laws, a fanaticism in all the groups, that cow slip their divine members and priests in and the worse thing of the case, that the Catholicism they turn other Christ in the Earth and to the antichrist vicarious to us Filii Dei, that is to say, acquittal the power to Christ and is Satan that occupies his thrones Con the particularity, that is had been teaching to us by centuries, a false theology, a bible that has adulterated the message of salvation etc. The Grace writer To Murray, in his documented to book "Ancient Rites and Ceremonies" in 236 pg. is to us narrating the antiquities rites and the ceremonies, that are celebrated in the five continents, from the old cultures but and nations, Abyssinian , Central America, Aztecs, Mayan, Persian, Russia, South America, etc. in all those rites of the old towns but, it analyzes in satanic flow and like the towns, always Santen's, totes, guru Satan have been taken by his has known to order and to select to their unconditional ministers, who we see have existed in all the towns, like an aristocratic race and with different names of to be respected priests, chosen by Satan to give him cultured and to adoration instead of the true God here the sad reality of the satanic power and the greater cause of all evils. In my doctoral thesis on the chronicler of Indians Gonzalo F. of Oviedo, I refer chapters on the satanic influences in America. You can read my thesis on microfilms in the University International of Michigan USA.

THE SATANISM AND THE RELIGIOUS SECTS

Always I had my doubts, on the satanic influences in the doctrines and quiet life of catholic priests and hierarchy their works did not correspond to the one of the Christians and authentic doctrines and lessons of Jesus Christ that retired and having at my hands the documents on the Satanism, books that do not exist in Spanish, because they are censured and including in the Index Vatican of prohibited books the catholic, I very am convinced to the clear ones, that Satan has seized of a 85% of the Roman catholic churches and that their headquarters living in the Vatican, or place of seven hills of wizards and fortune tellers, followers of Between the inserted bibliography that in the end and on Satanism, encounter one that its reading has helped me greatly to write this article and by its didactic information and scientific research on a subject that stays secretly and silently in many of the religious groups, that very well Satan has known to use them to have confused to average world. Mark I Bubeck, recognized author and whose books best to seller *The Adversary* and *The Satanic Revival Devil* interested in the groups religious

Prove in its 220 pg. all a true history of the influences and effects of the Satanism within the churches in our time. It demonstrates the powers of the darkness, the confrontation of powers, using Satan the same arms that the catholic church uses, and as it attacks without mercy the souls in the pastoral programs, in the false moral that it pretends to be true, using the name of Jesus Christ and to his Christian church, to confuse it with it indoctrinates Catholics or of reformed churches. All book is explosion of occultism satanic and of his

cult, that is developed in all country called Christian, recommends author, that all those that Christians are called, had to read the book, because he is witness and its documentation is based on concrete facts and our times, recognized authority, expert of the bible, recommends to us to be alert in the new era of satanic revival, that every day and year, the society controls and using average the most powerful ones, of the churches, civil institutions, universities, a catholic scholastic education, of subtle dialectic, which they confuse to that really look for We can very either to understand to these apostates religious, observing his lives outlandish, living in immorality, wasting money that has received of offerings of believer ingenu (I have written a book on finances of the Vatican and his corruption it will be able to understand to author and to many reformers, that as servant we want to end a Satanism within the churches Catholics con the cult to the God mammon or wealth the churches dominated capriciously by same Satan that until prohibit to humbly kneel down before the presence of God and adore for battle may become fierce, even murderous, truths and outright lies be employ. La battles is hard and dangerous, by the falsifications the Satanism within M. Bubeck, presents/displays one hard bloodthirsty battle, of average truths, where the lie prevails until the truth appears. In my XXIV books it appears the truth. This accumulation of falsifications that teaches the catholic church, is of Satan and not of Christ. Reflect dear reader and you know a truth until recently unknown Se has written a false history of the Christianity by the catholic church, today, we are presenting true history, without fear to be excommunicate or censorship of blunt.

SATANISM CATHOLIC IN the RELIGIOUS GROUPS

Always has seemed me that the ritualistic cult of the ceremonial catholic, has great part of the cult that reports Satan and another to him of the cult of other pagan religions, a brief study of its complicated rites and meaning of symbols clothes, used colors, utensils, are not but such that traditionally is used in the temples dedicated to Satan. The recognized writer Thomas W. Wedge, writes together Robert L Powers, a book and to which titles "The Satan Hunter "The Hunt Devil ". He is demonstrating to us of the way that has Satan to seize of the souls and he is to us revealing the diabolic battles that are getting rid in the world and its effects in the modern society. "If we plows going to fight the enemy, we must have to battle plan "Unless we know and understand all we dog about the enemy, we plows defeated before start" Es a fact and we cannot close the eyes, to the fact of the Catholic. Satanism and that the church has been guilty to a large extent to face us the Satanism. By means of badly the use and interpretation of sacred books, one has propagated by the catholic writers and apologetics, a series of Satanic symbols, books, cultured colors of adoration, ceremonies and where the satanic message can be appreciated clearly, that the authors are describing personal interviews to us, lived experiences, observations, they are the objectives of the authors, to face a reality and to present truth information to us the influences satanic, mainly in the lives of the fanatic that have been enrolled and are members of the satanic Catholics Romans churches. The Satanism selects to its followers secretly and It's spreader and uses them in name of the same Christianity and of a dead Christ who is the image of antichrist. Son recruited of all the social

classes "people involved in Satanism like from all walks of life, members include physicians, attorney, police officers, pastors and priests" in pages 40 to 55 are describing of the way that is educated and washed the brain to them, and believe that agrees with the brain washing that does to me in the catholic seminary during twelve years and in an own discipline of Satan. All the requirements so that the satanic rites occur, practice in the catholic churches, the masses of magic white, not it black mass, that have made us distinguish the catholic authors, sounds of resounding music and mortuary bells, fires of night lights and wax candles melted in the altars and the processions of capuchins , holly saints of false images of saints who never exist. Paganism's to used of the Roman Empire and Eastern culture and of the West, incense, perfumes of Arabia, and perfumed flowers, signs and symbols that each one in liturgy Roman, on a par has a meaning with the symbols and meaning of the symbols and figures that appear in their stones worked in his you multiform altarpieces and in their satanic altars. Finally the authors mention but of 70 associations that are it jeopardize with the satanic cult, I will mention some, like the one of the apostles, those of articles of the faith, those of the battalion of saints, the crucified ones, those of discipline catholic, these are the groups of seminaries where she is educated to us, apparently to be to alter Christ, I would claim to be to alter diabolism, the mission of Christ, the sacred order, in this group they are all the groups of commanders religious. More of thousands of men and but of thousands of nuns.

ANTICHRIST, EL POPE, THE POLITIC OF SATAN

The recognized writer David Willey, writes best to seller and to which the Politician of God titles Juan Pablo II and describes the action of this Pope and its satanic messages, surrounded by a Mafia, that servant also describes in my book "the Mafia of the Vatican" not demanding that is Amnesty International and the courts of Justice, that they finish once of and by always . The injustices and persecutions that the antichrist carries out with its workers and intellectuals professors whom they love to reform the corruption of the Vatican, Hans Kung, Curram, Monsignor Marinelly, worker of the Vatican, that denounces the homosexuality in like this servant, who deprives itself to them of his rights. The time has arrived to write true history on the Vatican and to investigate what it is happening, without fear or fear to the Satanism that imposes excommunicate and punishes prevailing to them of its chairs, or as in My case , robbing the pension to me that belongs to me of the retirement. David Willey says to us "That saint office, office of the inquisition in the Vatican, is a poisoned lake, where the healthy fish cannot swim. That the papal attitude and of its Mafia, it is a combination of ignorance, and arrogance, administered by ecclesiastics who are terrorist of race". Another Vatican writer very documented is Avro Manhattan and writes "The Vatican's Holocaust" a best to seller world-wide and where he tells but the horrible massacres us that lead the Vatican, the antichrist in century XXI, with photographs and clergymen.

THIRD MILLENNIUM AND SATAN'S

The new technologies and the quickest changes that take place, are opening to the doors to Satan and its plans for the aim of the world. We must be prepared and not to involvement the Christians to us in the materialistic evolutionary plans of the Satan plans. The writer Peter and Paul Lalonde, writes a book to us and where it is to us narrating an extraordinary and novel presentation of the prophecies on the final days . Demonstrate as we are changing, demonstrate like the television and Hollywood, sends powerful images to our mind, the Internet, ultramodern to us mass media and the powers of year 2000, are on the verge of transforming for always our world. They demonstrate us like after reading, his book the "2000 D.C. will understand because the today world will not only accept its technologies, but that will receive to the antichrist with the open arms. Servant now retired and that I have the time to be knowing the new generation of professors and American university professors, its writings, its programs and entertainers of television, like This Week in Bible Prophecy, as like the producers of several and very acclaimed videos, I can know, this stage, of a protestant Christianity and catholic, that is had separated of the authentic and genuine Christianity that preaches Christ to us, and one has become pure theater and exhibition of preachers, who but seem to me well to represent Satan that to Christ, when they pray and they sing worldly artists, scandalous choirs etc .. All this demonstrates to us that the time this close, knows neither to the day nor the hour, but we must be always prepared.

THE SATAN'S DISGUISES

Are a truth fact, Biblically, historically, in the cultures of all the times, the Earth appearances and in skies, the fights of Satan badly and the God good, already we see it in Biblical front page, fall down of angels rebellious and the obedient victory of Los Angeles to God . En the New Testament the same Jesus Christ is attempted and it appears to him Satan with diverse disguises. The satanic intervention and its power are so great, that we can affirm, that their deceits, lies and falsifications, are ending the truth and truth is seizing of scolded. La that is Christ, also Satan filters and disguises of priest, bishop, Pope, and of virgin Maria. In my doctoral thesis, on linguistic anthropology and in my experiences of missionary in the indigenouse zone of Panama, I dedicate several chapters to prove the appearances of Satan and their disguises to the natives. In my missions, I could attend the celebration of the cleared one and ear the shouts and paganism of Guamies possessed people. All the rites of but refined the ceremonial one in relation to sex, practiced the natives and who their priests taught to them. Memory that in my parish, my parishes criticized to me because Maria to a called India did not believe in the appearances of the virgin Innocent, and I had to attend and I was convinced, once again, that I was present at, the disguised intervention of Satan of equal way that we are being present at it in today, with the questions and answers that the virgin gives to which she appears to them, it is a fact and the surplus of the town of God, and that obeys its mandates does not have to forget and to present, to the different forms and disguises that the satanic power has, but that the power of God is greater and than final victory is of the lamb Christ and we must be firm in our faith.

SATAN CHANGES TO THE MESSAGE DE GOD

The greater damage than Satan has been able to make the humanity, has been to adulterate the bible and where in the original one, the salvation message is very clear 20:1.21 Ex- Hebrew or Aramaic Deut. and writing 5.1.22 and that same you can compare it, she has been altered and she has deprived us to know, the mandates of God and in order to the salvation she takes us condemnation to the eternal has been deprived to him to the Catholics to know the truth God, putting in between sacred texts, marginal words in cursive letter and notes illegally, suppressing and adding of the original ones, apocrypha, books, to its interest the texts boldly. In order to prove my affirmations, same you compare. The Ten Orders in the Christian Bibles Exodus 20:1.21 and in the Catholic Bibles, you will find, the following thing: The second order is suppressed "you will not become image no". That is to say, the idolatry, is why implement to adore itself to us to the images, although falsely it is said to us that he is dulia or hiperdulia, (Is adoration) the catholic kneels down and he adores them. With the suppression of the second order, the fourth order also has ignored it, when the Sacred bible says to us, " Remember of the day of rest to sanctify it". Seventh it happens to be sixth that changes it substantially. The tenth order detaches it in two parts so that it continues leaving the account ten. It invents therefore the nine and Ten of its new edition. The fifth, that happens to be the quarter, clips it, clearing the promise, is to say to him that it manipulates, suppresses and weakens up to five orders, 50% of the Table that Moses receives. Satan the antichrist with seat in the Vatican has made lose to many souls with idolatries and false lessons.

THE SATANIC DOCTRINE OF THE CELIBACY

We can Biblically demonstrate, that the doctrine of the catholic celibacy, it is a sin against the Spirit Santo, and who condemns tacitly. In 1st Timothy :4,1-3 .But the Spirit Santo, says clearly, that in the coming times, have to apostate some of the faith, giving ears to deceptive spirits, and diabolic doctrines" 2. Taught by full imposters of hypocrisy ho will become aware cauterized "and in the 3. Who will prohibit the marriage and the use of foods that God created so that they into given from thanks the faithful and those that have known the truth ". It is not possible to be proven with but certainty, which God establishes, on sex and its regularization, we cannot, to follow deceived less and disobeying laws than God imposes the humanity and that specifically, prohibit, and that Jesus Christ when redeeming to us clarifies them and teaches in his rules. Church catholic, when to prohibit reading of the Bible, has obtained that catholic ignores truth Christian on sex, and him has taught, doctrines satanic on celibacy, on mystic and false Spiritualism of abstention, purity, virginity, luxury, of false asceticism, that it practices in the convents and monasteries of papal canonic sexual degenerated that copies, of religions cultist and that honors to same Satan, fulfilling their laws and sexual vices of the catholic believers, who fill to hospitals and jails, and the seminary and convents are full of non celibate homosexuals and lesbian . like to believe to the world. The aberrations are so many and sexual abuses, that I recommend to him reads my book Sexual Deviation of the Catholic Clergy."

THE ANTICHRIST PERSECUTES MY WORK MISSIONER

During fifty years, that I have dedicated myself to preach the gospel and to preach the salvation of the souls, in Spain Hispanic America, the USA, I can testify by my lived experiences, that Satan, the antichrist, has wanted to prevent and to like of place, my missionary work, and is now that in my retirement and to the seventy and three years, in medical treatment, I can prove and document, of the way that the antichrist prevents my missionary work for the salvation of souls. In Spain, when preaching without receiving nothing by the religious services, when dedicating me to the poor men, and wanting to prevail the mercantilism and political of the fascism and the Vatican, that seize of the education, national patrimony, means of information etc.. it is overthrown to the democracy and a catholic, fascist dictatorship of 40 years prevails. I was removed of my parishes, persecuted, slandered and when not obeying new fascist political slogans of the new imposed cardinal, and new pastoral directives, had to exilic to me, to go to the exile America and power to know, if in truth the catholic church in America were the church of Christ, and the encounter but corrupted much that in Spain. Its Bishops, priests, parishes. When arriving at the diocese of Chiriqui in Panama, it is offered to me to live in a palace, architecture prize, and to share dulce vitta with bishop Monsignor Alberto Clavel, being its vicar and secretary, and the next bishop, position that I don't accept , because to preach the Guaymies natives, abandoned, it was my favorite mission and in fulfillment of the gospel advice, I went into in the indigenous zone of Tole, it orients Chirican and I was vicar of 50,000 Indians (my Daily book "and Memories of Monsignor and Dr. R Rodriguez" story with detail luxury the difficult who I turn out myself to leave Spain, and the network of the espionage of that it still persecutes to me). The Gentleman is my Shepherd, and he has always taken care of to me and

blessed. In the indigenous zone, where I coexisted by four years, between fierce and noxious animals of all sort I could by the hundred turn and baptize of natives and farmers in my missionary campaigns, (magazine LIFE and CARE did donations and news articles to me by year 1959-1960). The Jesus Christ proved to me, who when he is sent the networks in his name and dedicates itself with love to the salvation of the souls, is received all class of blessings, and thus I could organize the mission of the CAIG, Center of aid to the Indian guaymi, with a transmitter, to grief that was no electricity, the new Church, he marries pastoral, and programs dedicated to the health improvement, agriculture and indigenous education. The magazine LIFE, and Protestant Institution CARE, sent an airplane and they interview me in the zone, and they presented my missionary work . After health sufferings, of confrontations with same Satan, small change in the indigenous zone, to dedicate to my work, soul, life and heart, receipt a letter of the bishop and demands my monthly payment me, don't permit my station radio, because I was one foreign, and it clears the parish to me if it did not contribute with the monthly payment of demanded stole. I could include/ understand then, that like in Spain, the catholic church, directed by the antichrist in Panama hat was the same one. Patient, I was hospitalized, and but for the Dr Figueroa who operated to me free, since the bishop don't want to pay the operation may the Lord bless me to live if not today would be dead, but the God wanted to me, to prove to the world that the antichrist persecutor of my missionary work, and the antichrist live now in the Vatican. Finally in the Diocese of San Diego, where I am living retired I cant officer like priest ,and prohibited writes in the newspapers, it offers conferences by the radio, and it is only allowed me in a clan, to exert my canonical functions, because the times that they have wanted to excommunicate to me, I have taken them

courts to the civil, because the ecclesiastic make fun of my human rights, and nothing concerns the democratic laws to him. The Jesus Christ is allowing me to write, my lived experiences, y denouncing to the antichrist that reigns in the Vatican, the Jesus Christ has presented to me the truth the church of Christ that he establishes in the Earth, and the lie of a church catholic apostate. I have written 24 books and where I can prove and to document, that the deviations of the catholic church and their corruption, has degenerated and it cannot be a church of Christ, one has become the mother of all the fornication who prophesies itself in the apocalypse, the Babylonian of the new testament, with all her superstitions, esotericisms gnosticism's, pagan ceremonies, and giving cultured same Satan, that has seized of million souls and it takes way to them of the eternal condemnation. One is seizing of million catholic or protestant calls, but whose lives and beliefs are not of God, but of adoration to the antichrist and its idolatrous images. In these end of times, in which we see, to fulfill prophecies, before lies and crisis spiritual that has sunk the lessons to us, of false doctrine catholic, where, every day, it appears in the mass media the corruption in which lives priests and bishops, of Vatican He written on these subjects, that the catholic must know audio books to 120 p and videos, to raise consciences and to know the truth Christ and the lies, of the Catholicism. I scientifically prove and document in my books that I have written. The Vatican in the open. The Finances of the Vatican, the Mafia in the Vatican, the Lies of the Pope Juan Pablo II, the False Scholastic Philosophy of the catholic Church, the Vatican is undemocratic, the National Catholicism Political State of the Vatican, the Power of the State of the Vatican in the USA and Hispano-America. The Catholic Sect. Differences between a Catholic Church and another Christian, the

sexual Deviation of the catholic clergy, the Catholic Inquisition the Church that Jesus Christ has founded. I have write one new Christian history. Treatment to prove and to demonstrate Truthfully, is to say scientifically, by history, the bible, the individual moral, the philosophy and theology, that a thing is Christianity and another thing is Catholicism, two very different histories and that the antichrist from its beginnings, has confused the believer. In my book on my memories, I am analyzing my lived experiences, undergone persecutions and powers of Satan to prevent my missionary work of salvation of souls. It is tor that reason that the Christ inspires to me, before being taken to rest, to write and to open religious consciences to the million even protestant Catholics and, who his churches and their leaders has been turned aside of the authentic Christianity, their rites and houses of oration have apostate of the Biblical lessons and turned amused esoteric and agnostic theaters and operettas. The satanic persecution is incredible that receipt, to my return to Spain, after forty years to be preaching in America to Christ and invited by the evangelical churches, I was punished, is expelled to me from the residence for priests, and prohibit to preach itself to me, refuses my certificate to me of arrangement and by the same vicar student of the seminary, refuses parochial work to me in spite of being many parishes without priests. I had to go to the civil courts, after two years, to demand my canonical right and to make fun of my legal requests, I paid to the famous lawyer but in Seville Lic. Lettuce, and denounced the case before the courts, that it was the only way of which my canonical rights were recognized to me and I get up myself to ministry to preach Christ. Desperate to much people within the Catholicism, so that it found to the Church of Christ outside the lessons of the Catholicism.

I must add that the pension of retired that the Spanish government grants to all citizen by law, robs to me in my diocese of Seville, I was to be in medical treatment in California. Finally in the diocese of San Diego, and with my clerical licenses, prohibit to be spoken to me in the churches, the radio to write in the newspaper they sending to the archbishop and to been excommunicate I want to reform the corruption in that it has sunk to the antichrist in the churches and their ministers, I have challenged them and in Mexico also I am persecuted, but I fulfill blessing in my writings and conferences th internationally I am giving and of whose fruits and conversions to the genuine Christianity, I have wonderfu statistics, Satan in its vicar and representative in the Vatican, cannot with the power of Christ and when are preached in its name. Two radial programs in San Diego have been prohibited me, but the Jesus, at these same moments in which I write, I have already been able to contract other two programs, to which I call Christian Advance, and where with my audio books of critic, videos and, I am presenting, the true church that Jesus Christ Cover and sacrilege deviations of the Catholicism and Protestantism that agrees with the Vatican. We know that next to the third millennium and before the spiritual crisis in which it has sunk to the mother of all the fornication and their seat to us in the Vatican, when we can see to the catholic town, sunk in spiritualist idolatries, sacrilege sacraments, beliefs, and until of a God Trine, of purgatory not biblical for the adulteration and suppression of such orders of God, inventing satanic dogmatic laws and canon, we see the catholic, believing but in the Maria appearances and adoring it, in sorceress, Obscurantism, witchcraft's , superstitions, in a satanic spirits, that is taking it to the same hell when believing in powers that are not of God Desire to finish to this article, repeating the words of prophet greater Jeremiads CAP I.17,19 and in

whom foundation my preaching by Christ and salvation of souls. "You, then, it fits your backs, to raise, and spoken all whichever it commands to you, non subjects in front of them, so that I do not make you break in front of them". Because I am I have put to you here in this day like fortified city, iron column, and bronze wall, against all this earth, Kings de Judah , its princes, its priests ,y the Earth town." And they will fight against You, but they will not win to you, because I am with you, says Jehovah, for freedom " Las promises of victory of the Immaculate Lamb Christ Jesus against the satanic followers and their powerful attacks will not be able to surpass, the divine powers and their victories through the centuries, have sacrificed million believing faithful and it has invented by the catholic church all class of martyrdom's and calumnies against the town of God, but it has not been able to exterminate with its town surplus, that defies it and it does not have the fear, this Christian and monsignor, doctor in the Biblical wisdom of the salvation message and academically preparing to me, to be able to prove and to document, that it is Christianity and of which inclusively Protestantism is Catholicism that still their leaders keeping the umbilical cord like children of the mother all the fornication's, la catholic church and its Roman Pontiff, the dragoon of seven heads, prophesied in the four angelically messages in the apocalypse. I do not have fear to be an attacked day and silenced, until now all the attempts to shut up and to let to me preach Christ and write on the lies of a catholic church that has hidden the truth to us of its lies, the Gentleman inspires to me by my hooks, discover the true satanic face that he does not know himself, and prove whatever in my writings documentary and affirmations I do.

ROMAN, HOST SECT CATHOLIC OF THE ANTICHRIST

Between the abundant bibliography and books that I have in my writing table, on the antichrist, I have preferred to select and to document my article, the one that Doctor Benjamin Gonzalez writes Towers that takes by Host Rome title of the Antichrist, a warning to the humanity of holly "virgin" en his appearance in France in 1830, the author is based on the catholic writers to sustain his thesis, of which the Seat of the Antichrist is Rome. For it the book of Revelations begins its tests mentioning the Apocalypse in its Later see CAP 13. II. 12 "another beast that raised of the Earth and had two horns but it spoke as dragoon and it exerted all power of the first beast". In order to prove it it is based on Biblical appointments on the origin and the seat of the Antichrist, can consult I John .2.18 and 4.18. and 2 John 7. because many liars have left by the world, that do not confess that Jesus Christ has come in meat. Who this does is the liar and the antichrist "the author makes theological and historical considerations and of catholic writers, the Eusebious, Hipolite, Justine, who prove that Rome is the Seat of the antichrist Also analyzes carefully some of the appearances of holly virgin, indicating to Rome like seat of the antichrist. Of sample also that such French and Roman cardinals like that confirm it, finally it mentions a found letter of the Merciful Pope I SAW year 1342-52, in where Satan prince of the darkness goes to its vicar the Pope before mentioned. It says in pg. 21 to us "By virtue of all the exposed considerations, does not have to surprise that the first council of the catholic church have been inspired by anti Christ" the Appointment the Council of

Nizea 325, of Efes year 431, Chalcedony 451, council to us handled by the Roman emperors many were called Christians without being them, certainly were catholic. Another one of the books whose reading interested to me and to prove apocadicticaly that she is blunt and the Vatican the seat of the antichrist it is the book that writes George and Vandeman and whom The Rise titles and Fall of Antichrist y bases his thesis researching prophecies of the book of revelation that publishes Pacific Press Publishing Ass 1986. In p 49 and that titles The Antichrist Exposed, and asking Who author in the world will it to be ?A religious fanatic like the Ayatollah Khomeini? Or to political tyrant? To cult to leader ?Perhaps an atheist. Is it to human or to demon ?A Government ? Maybe even to churchmen page 71, documents to the antichrist as "Airlift Armageddon the great day of the final battle and victory of the Almighty and that appears in Apocalypse 17.14.Y where the antichrist will be overcome. All prophecy Biblical and of famous vidents whose prophesy has come fulfilling Notradamm, all agree in confirming that blunt it will be exterminated and the antichrist the Pope and that the second coming and end of the times comes near and only it will reign in the Vatican two Biblical Popes more and they will be fulfilled all prophesy and the extermination of the antichrist represented by the Roman Popes. Another one of the books that narrate to us on the antichrist and that identifies with Satan call Satan Satanism and witchcraft and which writes Richard W De Haan, it has also helped me to support my thesis of which it is the catholic church and its leader the Roman Pontiff, a church who represents the interests of the antichrist or same Satan and I do not interest them of Jesus Christ and his Santa Christian Church.

THE POLITICAL OF ANTICHRIST AND THE USA IN THE LAST OF THE THIRD MILLENNIUM

The definitive battle of the antichrist against the town of God, the selected surplus, is accelerated, between the pacts and alliances of the Vatican with the United States. This subject of interest and that you must know, when not having the space in my brief articles, I recommend to him it reads or it consults following books and of where I document to me. 1. THE POPE and its Importance in the World of Today Reads CAP 2. Daniel, the dreams of Nabucodonosor, the last ministry preach. Puerto Rico 1996. It will be able to know the truth the satanic appearances of the Virgin and its prophecy of God and the meaning of the number geopolitical of a world-wide leadership by the antichrist, the satanic ministries of the Vatican the religious of Mary warnings for the final days. While the Catholics kneel down to adore Maria and to invoke it, they ignore that it is same Satan, that appears and to clear the glory to him to God. Another one of the books that I recommend reads is "Your King Came on" and consults to Hosea prophet 6.3.y as we know Jehovah to its arrival to the Earth, in its 20 CAP is to us proving Biblically, the second coming of the Gentleman and ends up announcing in CAP "to the 20 doors a glorious dawn". Antichrist will handle really economy world-wide, only us would be enough to study carefully Apocalypse CAP 17,18, to know who does is "rammer" la catholic church, that mounts to the beast, with his political power. On the United States of North America the prophecy of Apocalypse 13 Later says "see another beast that raised of heart Have two horns, double power, resemblance's to those of a lamb, Christian

nation, but it spoke like oppressive dragoon, laws and decrees verse 11 Have all the authority of the first beast, the Vatican, in the presence of her, and did and it forced that the Earth and its inhabitants adored the first beast, whose hurt mortal antichrist was healed to v 12.14. He deceives, the United States will fall in national ruin, it will stop like power to give all the power the papal one, the Vatican, will Infuse life breath, to the image of first And it will order that to all, small and great, rich and poor, free and servants, a mark is put to them or the name of the beast or the number of his name. El number of the beast that is number of man is 666 verses 15.18. We have to be prepared the surplus town of God and review: Daniel 2:34,35,8:25.11:45,12. II Thessalonians 2,8 Revelation 13 117:12,14. Matthew 24,7.10.21.22 Jeremiah 30.7, Isaiah 51.7.16,1 co. 15.51.54 rev. 20.15.2.4. Must need to say to my readers, that all my literature was according with the fundament Biblically and that you must consult it then of another way could not understand to me. The New Order between the USA and the Vatican and its advances at the moment in which I write, you can consult, the documents that appear in this book that I recommend Your King to him now Comes and who publishes Rum Wyatt Madison the USA, In your final CAP you will find discoveries between the alliances of the antichrist surprising the Vatican and the government of the United States, is why servant is preaching and the stones would do it if the fear and fear to the persecution, make silence us, Jesus Comes and we have to be prepared to receive it, approaches arrival of our King and Salvador, the prophecies are being fulfilled apocalyptic, and of won and thrown to hell. Of Times reads "the Signals of the Times The Signs and the Conflict of the 618 Centuries p Helen G. White.

THE POWER OF THE ANTICHRIST AND THE DOLLAR

Are the Vatican writer, Avro Manhattan the one that better it relates and it describes to us, the reality of which is the Vatican and of its satanic kings the Popes antichrists in the earth Many of its 18 books, they have already been retired of the bookstores and I have been able them to find in the bookstores of second hand, in the public libraries of the United States. The Christ whom he loves knows the truth, many of them fall in my hands and they have documented to me in all the affirmations, that servant writes in his books. The book "The Dollar and the Vatican publish by Ozark Books 1988 and before dying the author, is a documentation source and to prove, the economic power of the Vatican. The imperialism of the world-wide national Catholicism , that extends by means of the catholic churches, everywhere, the alliances of the Vatican with the USA, in everything what concerns the espionage, complots politicians, in the world wars, with its papal delegates and nuncios, cardinals, archbishops, bishops and priests of the thousand religious orders, its Roman legions. It is the Vatican, says Avro Manhattan, "Invincible to us to power in worlds affairs and in CAP 5 the Declaration proves of the way" The Vatican condemns of independence murder of President Lincoln by the Jesuits, the penetration of the national Catholicism in the USA "The Catholic Promotion of World Fascism" y that I was servant and witness in Spain, where it exerted my ministry in Seville, and I was present at the arrival of the Italian fascist army and German and the Vatican ended the' democracy, implanting a dictatorship for 40 year. I was victim and witness All his 38 chapters, if you have privilege to read them and to know reality Catholicism,

that is made pass by a church that Christ founds, will reach the same conclusion that this one servant, that it is impossible that is it, the church of Christ she is non-political, he is a spiritual and not earthly kingdom or empire that directs the power of the antichrist from Vatican one State off of the National Catholicism. Christ the rock and foundation of his Earth church, cannot be Pedro or the Popes his rock or foundation, as they taught to us from child in the catechisms etc. He proves the author of the way that failed the third world war and its participation in the conflicts and his espionage in the laboratories nuclear.

Remember of the way that the Cardinal Spellman comprises of the secrets of the atomic pump and its approval to send it. These documented affirmations that Avro does in this book "The Dollar and The Vatican have been key for thousands of Christian writers specialized in political subjects of the Vatican, that equal that servant, we are waking up conscience and presenting the other face a false currency that it has had to us deceived, although are wanted to us to excommunicate, or to retire our writings of the public and deprived bookstores. The hurt antichrist, fierce and the apocalyptic beast, hide the truth and persecute its enemies, the surplus of the town selected for the salvation, but this is a lest but that it cannot be the catholic church and its leader in the Vatican, when martyrs the genuine Christians and it makes disappear, with all class of condemnations, that only Satan have the power to do, because the doctrines and lessons of our divine Salvador and in order to the salvation, are of love, pardon, mercy, not of hatred, revenge, I interest earthly . It is for that reason that in my writings, I separate what is Christianity and what Catholicism, because their facts are not of God ,but its of Satan.

THE STATE MILITARY DE CHRIST AND THE ANTICHRIST

Through the history of the Christianity, that is not the same one that the history of the Catholicism, we found investigations it jeopardize with the truth, that papal or the Roman Church of the state of the Vatican, a political party and that has used to the Christianity for its aims and earthly ambitions, it has persecuted without truce and satanically to its opponents and critical of its corruption to which they have wanted to reform. We can analyze from the beginnings of the Christian Church, the Judie priests, the martyrs, the false Christians and apostate, year after year, we found in the diverse nations, as the Christians have been to per themselves persecuted, jailed, and their prophets and saints vilipend to want to reform the genuine values of a Christianity of the three first centuries. The pages of the History of the Protestantism, of the multiple groups of separated Christian Churches of the Catholicism and of their papal dogmas, certificate, that always a declared war has existed and exists, between the authentic Christianity and the false Christianity to us with the Catholicism name. Sometimes with the arms, others of words, defaming, slandering to its reformers, denigrating them like sects etc. to the true Christians. Naturally, which he stops to be able to make these affirmations and to prove these conclusions of the true history of the Christianity and the one of the Catholicism, you must know both histories and not word, but with the scientific documents that can prove it. This servant, a Christian and member of the true Church of Earth Christ, has been investigating all a life and studying, until finding it and with the same characteristics, that we found of the Christian churches of the three first centuries, years have cost me, I have had to comprise, of catholic and protestant

member and to be able to convince to me, of as it was the true Church that Christ founds on the Earth. This is my conclusion: The Church of the Restoration of the Christianity according to the three first centuries, where their guide of lessons is Biblical and the conduct of their members, is the observance of the evangelical rules, this Church has been for my the Christianity of personal salvation and I have been able to recover my baptism in the name Of Jesus Christ and for remission of sins, to turn Christ to me and to be its disciple. The war that surrounds to the Christian Church with Roman the Catholic Church, I could define it, like a war of God with the Antichrist, that is to say, one more a rival war, than the one of the United States with Russia, one more a deadlier war and with the powerful arms but that the malignant spirit uses, Satan, which she has seized of million individual consciences, who has seeded a false Christianity by centuries and that, is very difficult, almost impossible for the catholic, to prove the error to him of its idolatrous beliefs, false sacraments and a etc.. etc.. that has inherited of its ancestor's. The war openly between Christians and Catholics, is one more a test of the restoration than the authentic Christianity preaches and necessity to reform it. Anti Christ it directs from the Vatican his battles disguised of Roman Pontiff and terrorist armies of clergymen, Jesuit's, Dominican, horsemen of Columbus etc.. They have well structured the network of international espionage to eliminate its opponents.

STRATEGIES OF THE SATANIC THE ANTICHRIST

Anti Christ with seat in the Vatican, strategically direct the world-wide policies, we can be proven in Latin America and in the USA, with more certainty than in the rest of the world, voting in please those Governments Catholics or candidates who are it jeopardize with the National Catholicism I could have been present at in Spain where I was witness of strategies that uses the Vatican and the fascism to overthrow the democratic republic and to impose the fascist catholic dictatorship. The catholic leaders from their seat the Vatican, are united, and supported economically, the democratic movements a, that come happening in Latin America and use to Protestantism the USA, to agree with their leaders and to seize of the Congress. Most of the new democracies in Latin America and that fights to make disappear their catholic dictatorships, they find confrontations with the Roman ecclesiastical hierarchy, intervened, until in the boxes of the voting's, changing his results end , or organizing guerrillas with priests of the theology of the liberation like , in Nicaragua, Colombia, Mexico and where we see Marcos or Samuel Ruiz, Jesuits, to challenge the government and to want to defeat legatee democracy. I can prove, by to have lived in the USA and Latino America , the influence of the catholic church with its dollars, to end the political parties, that separate have been of the church, and I am witness in the churches which I have carried out my position pastoral of proselytism program of CARITAS CATHOLIC and of other catholic movements that its only purpose is to stay in the power, with absolute authority.

THE MAFIA OF THE VATICAN IS DIRECTED BY THE ANTICHRIST APOCALYPSE 13, AND 18

WWW Characters in Hebrew are equivalent and 666 their powers of world-wide communication in internet, are translated by the numbers to connect in the computers In CAP 13.18 of the AP is 666 reflected Here is the wisdom, that we must understanding, tells to the number of man Y their number is six hundred sixty and six. The science of the linguistic anthropology, chair that servant teaches in the National University, due to my doctoral thesis occupies to investigate all the related one to the language, and among them, glossolalia it is to say what it is related to the words of religion I have interested of languages that many Christians have and the verbose or potpourri of the possessed of the demon, my experiences like exorcist priest and Christian, he could narrate interesting data to him and as you can distinguish the action of the spirit saint and the one of the devil. In order to be able you to analyze Biblically to Biblical number 666, one is due to go to the sources or sciences of the linguistic one of glossolalia and to consult the best Biblical teachers, servant therefore I have done it, and to thus I recommend him you also do you in following books and teachers: 1. The Bible Code" N.Y Best Seller in the World written by Machael Drosnin., Where one prophesies and he condenses the news of the millennium of history of the computerized humanity and according to the Bible, on Planet Earth author 2 Satan Is Alive and Well Hal Lindsay.. Best Seller. You will be able to know the satanic cleverness and powers and their dominions in the Earth. 3 the Great

Conflict, by Elena G of White.. in Spanish I recommend it, if it is that it wants to know history the seat of the antichrist the Vatican and its MAFIA corrupted papal that is published in 30 languages. One is Helene White prophesies and their prophecies are being fulfilled on the antichrist and the apocalypse. The Anti Christ the Prophecies of Revelation by George and Vandeman, like Elena G of White, defines and by means of Biblical texts his monarch unmasks Mafia the demon who occupies the place of Christ

5. Pontiff Maximums, Millenarian Dynasty of Wizards Priests written by Martin Careaga, test archaeologically and by history the Satanism within the catholic church, and he documents it scientifically. .The Satan Hunter "the devil hunter where is analyzed, like Satan recruit to its disciples, the traditional Satanism its adoration's the candles, the water, Santeria, the signs and symbols etc, y writes Thomas mainly W Wedge the recent book written by one of my better Vatican teachers Ex Jesuits Malachi Martin "Hostage to the Devil" Hispid or possessed of the Demon where the author is to us narrating the diabolic possession of five Americans and the exorcism to release them. Servant I received the four smaller orders in the catholic church, or powers of exorcism and with the authority by my sacerdotal arrangement, this power and authority, freeing of the claws of Satan the Catholics, always there I am doing ministry no only in the confession but administering to the sacraments, ceremonies and copied rituals to a large extent of the satanic cult. I recommend to him reads the book of Ancient Rites and Ceremonies de Gracie To Murray and the one of Acreage, and it will be surprised, that we are suffering the moral crisis etc to be given from the childhood to Satan with satanic catholic

rituals. My affirmation is strong, I can prove it apodictically have believe whenever Jesus Christ is but powerful who Satan, and in his name I have sent demons of possessed hundreds of which me they have asked for it, in Seville, Spain, in the zone indigenous of Panama hat defying to the wizards, healers etc.. in New York, Mexico in San Diego, have expertise de as Satan has seized of the souls and since they have been able to leave its claws, still in my. retirement my Christian work of spiritual guide I continue it exerting and I have taxed testimonies and written of souls that I have saved of the Satanism. They exist in the USA thousands of satanic centers and with but the diverse names, scientists, monks, the consequences of the power of Satan in the immorality that we lived and social crisis, one gets worse by to have turned spiritual guides, who demonstrate to be victim of Satan incense of Satan roams the catholic altars and to its clergy Paulo Pope says I SAW If extreme you the Roman numbers of JOANNES PAULUS SECOND and VICARIUS FILII DEI will be able to know the antichrist of AP CAP 13, this is the number of the Pope Juan Pablo II. That Juan in AP 666 says to us. Are you aware everything what will happen lately? ?Del triumph of Christ on Satan. I recommend to him reads the book Your King Comes "and the book? What has Behind the New World order. Providence has arrived at my writing table and in where the Gentleman has allowed who collects a library on the Vatican of two thousand volumes a book "the Religious Ecumenism For the New WORLD Order in his page 23 Xs the Roman Catholic Church and the Ecumenical Movement and World-wide Council of Church you will be surprised as the antichrist in the Vatican is prepared for next millennium.

ANTICHRIST IN THE VATICAN, IMAGE OF BEAST AND OF DRAGON

When to read CAP 12,9 of Rev. we asked, which it represents the beast and the image and the mark the prophetic in which are these symbols, begins in this chapter, with the dragon that tried to destroy Christ, when was born, we can see that the dragon is Satan, who we see fight against Christ and his town and during the first centuries of the Christian era. In the mortal wound that was caused to him, one talks about to the fall down one of the Papacy one in 1798, we see fall down of the Catholics Romans. Se it raises, when the USA again, is united with Papacy catholic and the republicanism and the Protestantism, then it will be an image of the Roman hierarchy, the United States was protestant but it was united with the Catholics, is the church that persecutes the saints of God. The book of Apocalypse 14,12, Say "is the patience of the saints Here, who keep the orders from God and the faith of Jesus. El antichrist the Pope does not keep the orders from God. Las apocalyptic tests on the dragon and its image the antichrist in the Vatican, are very clear and they are possible to be applied, logically to Papacy. Le re eating the Biblical book What is the Image of the Beast and Who is the Dragon? Publisher by Robert Diaz Navarro. You will be able to know in but space, the performances of the antichrist, by means of his leadership in the world and its powers, representing the Christianity falsely and confusing to million believers. Apostasy of protestants has also been reading "the Religious Ecumenical for the New world Order" and the Vatican .

the Antichrist in the Vatican

THE DEVIL ALSO MAKES MIRACLES

the Christian writer Domingo Fernandez in its book "Babel" y in defense of the gospel and true the historical church, and where in 9 chapters, it is describing, which is the Constitution of the Church that Christ founds on the Earth, the spiritual decay to which it has taken the Roman catholic pseudo Christianity to us, the false Christ's and false prophets to us, the false preachers and Biblical interpreters of Satan, the call divine health, and warnings from life or death to the historical church catholic Roman, the alarm of the end of that servant does in his writings and that I recommend reads it. He titles the CAP 6, pg. 53, as the devil also makes miracles to where God allows it, thus, refer the magicians of the Pharaoh, in paradise transforming into serpent CAP 1 and 2 of Job, prove to us that the devil makes miracles, in CAP 13 of the Rev., it notices to us that the devil will make miracles and is written that false the Christ's and the false ones will Prophets "Will do great signals and prodigies Mateo 24.24. We do not have to lose of Vista, says the author to us, "that the church is being whipped by winds of apostasy and that the Gentleman is mentioned in II 2,3 Thessalonians warns to us in the parabolos, the wheat and discord, the false doctrines and moral impurities of the Roman Catholicism, the increasing advance of the Roman pseudo Christianity. The testimony of Christ and his town the surplus has been threatened and we must face that threat, not only persecutions, calumnies, from power of the Vatican.

THE ALLIANCES OF THE VATICAN AND THE USA

From II the world war, the progress of the Catholic Church in America has been spectacular, therefore Avro Manhattan in its book "The Vatican Moscow Washington Alliance" and says to us where it documents and it reveals the dangerous beginning of the new society allied of the Vatican and the United States and with the theological orthodox Communism of Moscow. At the moment they are being sent Nuncios Apostolic, Papal, General Delegates of Convents Religious, mainly of the Opus Dei, or white Mafia, of the Jesuits or the black Pope, graduated cardinals and ambassadors, a legion of clergymen, nuns, catholic institutions, that are seized of mass media, the education and organizing divided to politicians with the name of Christian democracies, when his leader the antichrist of the disguised Vatican and deceiving imposes his dictatorial tactics in Hispano-America and the USA, until the Protestantism is allying it ecumenical in a false world-wide evangelization. The diplomatic globalization together with the UN and the UNESCO, with the courts internment's, where their pontifical delegates are the power until of the offices of the human rights, has caused the spiritual crisis, in which we lived, is Satan the cause and the truth to most of the town is hidden, that still thinks that it is the Vatican and the Pope, the center of the Christianity and the one that the solution to the problems and present crisis has. It is described the new phenomenon to us in the political life of the United States, the aggressive creation, of a political religion, and that exerts one third force in the domestic subjects, this present historical situation, is a reality and non speculations, I am witness, and where alive retired officer, documenting my books of criticizes to the antichrist.

THE ANTICHRIST AND ITS IMPERIALISM

Desire to summarize, in this brief article, the strategy and plans that Satan has or the antichrist, that directs from its center or seat of the Vatican, and for it, I am only going to transcribe the titles of the 37 chapters That appear in the book of Avro Manhattan "The Vatican Moscow Washington Alliance" 382 book of which they document to the tests and the affirmations of my literature critic to the antichrist. The warlike armaments in the seat of San Pedro in Rome, I am witness in Spain no only of the blessings to the military German and their deadly armaments that use in the Spanish war civil, but of their factories of armaments of Baretta and military and terrorist trained his of the Opus Dei and Jesuits and thousands of Roman legions of friars and nuns, which camouflaged armies of Christians are by the world and as, they are those that all the movements and guerrillas in Europe and Hispano-America and with the dollars of the Catholics organize and take part in and Hierarchy of the United States. The necessity of alliances of the Vatican and Washington by the power of the world, and like finally with decay the USA, the antichrist will seize of the Earth. One both analyzes the mysterious deaths of Popes Pio XI and Juan Pablo I, opposed to the fascism and corruption of the Vatican, the election of two Nazi Popes pro and the politician Juan Pablo II. Complots of cardinals and the company is narrated documentary to elevate to the pontifical throne to the successor, taking part in the Conclave, assassinating to the opponents. The masterful plan for a catholic revolution and like international achieve supremacy is described. I recommend the book its reading, and thus it will be able to understand better the Ecumenical Religious for the New World order.

THE ANTICHRIST AND ITS PROMOTION

Have been in charge to the antichrist and its followers the catholic writers, to seed a Literature by centuries, that fallen what is Christianity and have based its doctrines on apocryphal gospels, encyclical, apologetic catholic and non Christian. The publishing house Edectrice of the Vatican, the Bookstores Paulinas, their thousands of branches everywhere, Roman L. Observatories, thousand of newspaper chain and radio stations, has saturated an image of the antichrist and that directs the Vatican, that to write in his against, is very dangerous and seemed false whatever is said to remove the mask and tell us the true reality of which it is the antichrist or Satan, promoted by its proselytes. Encounter which all those that we want to reform and to discover the ambushes of the antichrist, we are persecuted and many silenced for always, in my memory I dedicate to my undergone experiences and persecution, as much but whatever in my writings challenge openly and I unmask to the antichrist without fears and with power . Not thus most of my Christian brothers, whose fears and to the Satan retaliation, fear to write openly and with freedom of expression, they have coward their writings or leaders agree to with the antichrist and not to be called reformers or separated protestants This book of Manhattan, has been removed from its sale and the Gentleman has allowed, enriches my personal library, after looking for it months by the bookstores of second hand, the antichrist wants that the truth is not known and that it is adored to him and that million souls create that it is the Pope and its catholic church, the only one that save... when she is the one that following its false idolatries and anti Biblical lessons, the only church that condemns hell. It does not forget that our Celestial Father will prevail.

THE ANTICHRIST AND THE PROPHECIES

The Vatican plays a vital part in the political events of the world, like also in fulfillment of the Biblical prophecies. God reveals its truth and identity in chapters 17 and 18 of the book of the Revelations. All the truth for the Christians of the message of salvation and the conduct to follow, has to be examined carefully and to fulfill it in order to the salvation and to be prepared for the second coming of final Christ of the times. The Vatican at the moment plays a definitive role in alliance with Russia and the United States. Historically, always the winner has been the Vatican on empires and he stays powerful, using to the Christianity for his conquests. For the Vatican, the conquest of the United States and its dollars, are the goal next to obtain, is for that reason, that it preaches the theological communism in the evangelical of Latin America, it uses the emigrations of Hispanic catholic traditions, to thicken the rows of followers, between the Anglo-Saxon Catholics. In order to understand this moment of the million Hispanic emigrants, I have written a book to whom I title "the Diocese of San Diego, discriminates of the Hispanic priests and who we arrived at its Diocese". They are my experiences lived on priest, ten years serving in its parishes, and where I follow distant. The Christ inspires to me, to write on the Vatican and the Antichrist, and to warn the Hispanic, to pray and to gain the victory for Christ, in the final battle that we are freeing, to save to the world of the diabolic claws.

THE MAFIA OF THE VATICAN SURROUNDS TO THE POPE

To demonstrate that the antichrist is surrounded by the sacred Mafia and is the one that dominates the powers of the Vatican, I have written a book and to which I title "the Mafia of the Vatican" I demonstrate and document in 126 p and with photographs of cardinals, archbishops, pontifical delegates, persecuted by the offices of the crime and guilty courts in the justice courts, I send its reading and will understand this brief article to him. The consolidation of the pacts and alliances of the Vatican and Washington, the encounter of Wojtyla with Reagan in Alaska, have constituted both personages but powerful of the world, two men, a Pope and President that has combine the new imperialistic Ecclesiastic ideology of the century XXI it has been conspired to organize the authoritarian theocracy but dangerous that exists in these time Se it has combined the material power with a religious pragmatic power, that nothing has in common with the genuine Christianity, but that uses for its cloudy interests and earth powers. They are the State United, at the moment the pardon and protector, the catholic defender of the church by the world, his institutions of charity, catholic caritas, of the million dollars offered to the institutions catholic, free of taxes and immune, is doing, that the Catholicism in the USA in only 40 years, has duplicated its churches, monasteries and as I demonstrate in another one of my books "the Power of the Vatican in the USA and Hispano America" has seized of a 45% of their national patrimony.

ROMAN, HOST SECT CATHOLIC OF THE ANTICHRIST

Between the abundant bibliography and books that I have on the antichrist, I have preferred to select and to document my article, the one that Doctor Benjamin Gonzalez writes Towers that takes by Host Rome title of the Antichrist, a warning to the humanity of Mary "Virgin in his appearance in France in 1830, the author is based on the catholic writers to sustain his thesis, of which the Seat of the Antichrist is Rome. For it the book of Revelations begins its tests mentioning the Apocalypse in its Later CAP 13. II. 12 "another beast that raised of the Earth and had two horns but it spoke as dragoon and it exerted all power of the first beast". In order to prove it is based on Biblical appointments on the origin and the seat of the Antichrist, can consult I John 2.18 and 4.18. and 2 John because many impostor have left by the world, that do not confess that Jesus Christ has come in the flesh this does is the deceive and the antichrist "the author makes theological and historical considerations and of catholic writers, the Eusebios, Hipolito, Justino, who prove that Rome is the Seat of antichrist analyzes carefully some of the appearances of Mary virgin, indicating to Rome like seat of the antichrist. It also demonstrates that such French and Roman cardinals like that confirm it, finally mentions a found letter of the Merciful Pope I SAW year 1342-52, in where Lucifer prince of the darkness goes to its vicar the Pope before mentioned. It says in p 21 to us "By virtue of all the exposed considerations, does not have to surprise that the first Council of the catholic church have been inspired by the antichrist" Appointment the Council de Nice 325, of Ephesians year 431, of Chalcedony 451, councils handled by the Roman emperors many were called Christians without

being them, certainly were catholic. Another one of the books whose reading interested to me and to prove Truthfully that she is blunt and the Vatican the seat of the antichrist it is the book that writes George and Vandeman and whom The Rise titles and Fall of Anti Christ and fundamentals his thesis investigating the prophesies of the book of revelation that publishes Pacific Press Publishing Ass 1986. In pg. 49 and that titles The Antichrist Exposed, and asking Who author in the world will it be A religious fanatic like the Ayatollah Khomeini ? Or to political tyrant? To cult to leader? Perhaps an atheist. Is it to human or to demon? A Government Maybe even to church? In the page 71 .document to the antichrist as "Airlift Armageddon the great day of the final battle and victory of the Almighty and that appears in Apocalypse 17.14.Y where the antichrist will be overcome. All prophesies Biblical and of famous clarividents, whose prophecy has come fulfilling Nostradamus, all agree in confirming that blunt it will be exterminated and the antichrist the Pope and that the second coming and end of the times comes near and only it will reign in the Vatican two Biblical Popes more and they will be fulfilled all prophesies and the extermination of the antichrist represented by the Roman Popes. Another one of the books that narrate to us on the antichrist and that identifies with Satan call Satan Satanism and Witchcraft and which writes Richard W De Han , there is helping to me to support my thesis of which it is the catholic church and its leader the Roman Pontiff, a church who represents the interests of the antichrist or the same Satan, and I do not interest them of Jesus Christ.

THE ANTICHRIST AND THE NEW WORLD ORDER ARE IMMINENT

We lived a continuous anguish on preoccupations thinking about the culmination and end of the world, all the day appears prophets and in mass media, Marian appearances, secret of fortune tellers and priests wizards, whom from the Vatican, they have frightened to the world and to the consciences of faithful and honest catholic believers hidden subjects are discussed and secret that almost nobody dares to think, until psychic and the astrological ones, they are consulted by distressed souls and they create in his prediction full business and of a satanic spirits they communicate with dead and arts of the satanic occultism and mediums are let ear using false liars . The question that all become is, which will be the New World order that is being forged at the moment? Of which way will affect to any one? Is imminent and can be predicted his apparition ? I recommend to read "Your King now came O Satanic Spirit ?What has behind the New World order? The Vatican teacher Malachi Martin, in his book The Keys of This Blood p 492, does interesting revelations to us, on this moment in p 15, he prepares us as he affects us to each one, and as Juan Pablo II insists "on which the man does not have hopes to create a geopolitical power system ready to act unless by catholic church and is based on Roman Christian only on my book "the Lies of Juan Pablo II" I analyze and inserted the documents from Vatican The United Nations are ready for the New World order, and at the moment the participation of the papal delegates, works hard to carry out their total world-wide dominion, to doing the New Order and according to the Wojtyla. Reagan plan.

THE GREAT CONFLICT BETWEEN CHRIST AND ANTICHRIST

One of personnel registers and that but has helped to decipher to the puzzle of the Catholicism and their seat me in the Vatican, are the book of Elena G of White, a favorite of million readers and published classic work in 30 languages, whatever would wish that outside read by all the Catholics and people which they are interested in knowing, the true church which Jesus Christ founds and as is their differences of the Roman catholic church who has corrupted and he has been turned aside of the Biblical lessons, in this book one hundred documented, , you will be able to know the truth which is Christianity and of In 43 chapters they are documented Biblically and by history, the destiny of the world, the faith of the martyrs, the time of the spiritual darkness, the Lucero of the reform, and its progresses, the reforms in Europe, America, land of freedom, heralds of a new era, light through the darkness, the great one to wake up religious, before the frustration of the false lessons of the catholic church, fulfilled prophecies, Jesus Christ our Lawyer, the necessity of a true conversion, the Catholicism the worse enemy of the man, who has distorted the consciences and until the same natural law, seeding the lie and making it appear It describes to the satanic tactics and ambushes from the enemy to its Christian town, prevents on the freedom of Conscience threatened by the political alliances of the Vatican the called nations catholic and the fear that also succumb the United States of this freedom of separation of the State and the Roman Church, the imminent conflict and of as the Christian it must safeguard of the plans and diabolic tactics of the catholic Romanist, and of the final message from God to its town, to be

prepared for the arrival of Jesus in the times of anguish, and in that we will be released of the satanic claws in the days of Earth desolation, it finishes to the book doing a count antichrist, In our days, world finds on the brink of madness crisis, greater of history, I think that worse than in the degeneration at that had arrived the Roman empire and that but for the arrival of the Rescuing Mesas and the piety of God, world was finished I think that this crisis and of which all we are witnesses, where the lie is wanted to turn truth, where all the mass media, the policy, the catholic church, is had nicknames and to seed the immoral lessons, that has taken to the degeneration of youth, to the drug addiction, diseases, being been they do not respond to the conduct of a Christian, but to gentile without turning Mafia of criminals, narcotics traffickers, terrorists agreeing with Satan freckle you gild public. In this book masterpiece is the authorized answer to the ruling confusion and to the desperation at this time tensa. El Great Conflict, responds to the true meaning of history during XXI the centuries of the Christian dispensation. I recommend the book "Religious Ecumenical for the New Vatican World" alliances Order satanic and. In the magazine that it publishes the heralds of the Truth and in its pages on 'a New Sundial' You Order Approaches will be able to know the way that are being united the United States of North America, the United Papered and Nations, the new millennium and to organize a single directed world-wide power from the Vatican.

BEGINNING OF THE END OF THE ANTICHRIST

For the believer and the Christian, expert faithful of the Biblical message of salvation, is the prophecies of the Old one and the New Testament, on the existence and performances of the Earth antichrist, a fact of undeniable reality, for the gentile or faithful atheist, for whom with the name nothing else of catholic or protestant, it deceives mandates of God and it lives in sin, the Biblical prophecies, for anything it counts in his life, and the greater one of the times interprets them esoterically, mixes them with satanic powers. The Christian reformer John Hague in his "Beginning of the End" "The Assassination of Yitzhak Rabin and the Coming Antichrist" He is describing, the Biblical panorama of the prophetic content of the message from God to his town, of the way that there are the Christians to trust the revealed truth of the divine prophecies and to be prepared for the events of the last times and the second coming of Jesus Christ. He prophesies himself what will happen at the end of the world and to the arrival of the Salvador, the place, the time, the geophysical phenomena of terrestrial convulsions, corruption's dwells them, political conspiracies, coalitions and catastrophes of all nature, that will whip to the planet earth, the violence's and revenges, of the governments and churches with their members and citizens, the lack of vindication to the rights Houma us, the scorn of the asylum and the God adoration. We are living it and we do not have to be deceived, like the power of the antichrist, it has changed the minds and the heart has apostate of God and adore to Satan In the bibliographical list that inserted in the end, will find those books and authors who document to me and that had to consult to understand to me.

ROMAN CHURCH CATHOLIC AND THE LAST DAYS

One of books Biblically documented and that better describes last the events to us of the end of the times, is book of author Dave Hunt and that takes by title "a Woman Rides Best" Apocalypses 17,7 "and the angel Said." I will say the mystery to you of the woman, and of the beast "and Apocalypse 17.3."Y took in the spirit to the desert, and I saw to a woman seated on a full scarlet beast of blasphemy names, that had seven heads and ten horns "the book dedicates it to almost billion Roman Catholics who badly have been informed by the catholic hierarchy of the facts, and to the genuine martyrs in both sides. It documents to the author like "fait accompli" the 29 of March of 1994, in that several Evangelical and Catholic evangelical leaders signed a joint declaration titled "Together" a seizure of hair to the Christians. It is the Vatican and its theologians those that have won the battle of centuries of reforms and thus fulfill, the prophecy of apostasy lately. While the evangelical ones sign a truce, Rome increases its evangelization of the roman. Los protestants so that evangelical leaders become to the Catholicism who signed the joint declaration apparently imagined a spiritual society with the Catholics to gain the world for Christ, I send to the reader reads pg. 8.9.10,11, You will astonish. In 569 pages, it is described the fulfillment of the apocalyptic prophecies and as all of them agree with the definition of the antichrist and a church mother of all the fornication's who has sunk to the world in sin and martyred to the town of God, whose head the beast and the woman describe themselves and they are applied to the Pope and to the catholic church roman. Los leaders of the Reformation were sure that she

represented the Roman Catholic church in general and the Pope in individual, To affirm it, is for the evangelical ones that signs the somewhat separatist pact "for discus" le are scared to Satan and the papal dragoon. It is analyzed in the book, Babylon, a City on seven hills, the frauds and falsification of history, the succession apostolic, infallibility and tyranny, the false rock, and mother imp, seducer of souls, the alliances impious, dominion on kings, the blood of the martyrs, antecedents of holocaust, the Vatican, the Nazis, and the judgments, the slaughter of the Serbian's, the routes clandestine of the Vatican, the betrayed reform, apostasy and ecumenism, Maria and the new coming world order, subjects very documented and that they must be known. The invention of purgatory, the indulgences, dominion on kings, the papal infallibly and the apostolic succession, heresies papal the bible and with respect to the tradition, subjects all of a very great interest and to get to know true history which the woman or catholic church who ride on the beast or Roman Pontiff the antichrist that takes on its 666 full front of blasphemy Rev. 13, and satanic titles inherited of the pagan religions and their clothes of Cardinal escalate and gold images and diabolic idolatrous and symbols Gods silver. All the Apocalypse is due to read at great length, if it is that we want to understand the last revelation from God to its town and events of the last times.

SATAN HAS COVERED WITH SMOKE
SCREENS THE MINDS WITH THE MAYOR
WITH THE HUMAN BEINGS

The evangelist San Mateo in CAP 24:4, warns to us saying "You watch that nobody deceives" We know all to you to study bible, that Satan will build false a super church.... Prostitute of the apocalypse, chapters 6, 13.17 and 18, in agreement to the bible prophecy, she will have great educative, military, economic and political power and will persecuted and assassinate the true believers in Christ. We know by the Bible that Satan is the deceiver teacher and covers skillfully with smoke screens to hide the identity of prostitute of most of the Christian believers. The smoke confuses and covers the enemy, is a technique that Satan uses, to understand until satanic point uses the malignant one I recommend to him reads the book of J.C.Chick "Curtains of Smoke se will surprise just as servant has been surprised, when he says "that prostitute of the apocalypse is the Roman Catholic Institution" and that in it agrees all the Evangelical reformers, Exists a multimillionaire campaign made through the press to convince people that the Catholicism is not a false system, has bought half all of communication and prohibit by government laws and pacts of the Vatican, the programs of the separated Christian churches of blunt, truth and the salvation, we have to pray then Christ ensures the final victory to us, Satan is advancing and programming for the third millennium the extermination of the God town, the surplus that is of its blessed church in the earth W musts to fight Satan not to fear and to continue announcing the message of salvation thousand of believers confused and sometimes cowardly. It exists a

diabolic and masterful plan programmed by the Vatican and his Mafia to make a America Catholic and to end the Christian advances, since every day thousands of turned brothers to Jesus Christ they defy the fifth satanic columns and to prostitute apocalyptic that the full scarlet beast of names of blameful rides, that has seven heads and ten horns "AP 17. 3 and in 13,18 CAP Here the wisdom, the one that has intelligence, that calculates the number of the beast, a number of man. Su number is 666. At the moment the Gentleman has wanted that he can add to my Christian publications whose catalogue counts already with twenty and two books on the subjects which each believer must know in Jesus Christ, new books will be published and with the subjects never before written, the Lies of the Pope Juan Pablo II, the Powers of the Vatican the USA and in Latin America etc another face of a currency that is not known and that it is false, and that it will take in its front the number of the apocalyptic man 666 and whose vowels of the numbers blunt nas of Vicarius Filii Dei and Joh Paul Second, they add the 666. A Woman Rides Beast AP. 17.1 wait for expensive reader, that this my book on the Mafia of the Vatican, can help him to know for the first time, a history diabolically hides and that it can find the truth of an institution that it has had sunk to us in the ignorance by centuries and it does not continue collaborating with the Mafia and it leaves her. Million Catholics are separating of the satanic claws of the satanic empire of the Vatican, they are forming standard bearing with the good angels and are defying the monster or dragoon of seven heads that prophesies itself to us in Daniel and the Apocalypse, the final victory is of Christ.

SATAN DEFINES IN THE BIBLE

The Satan personality defines itself and characterizes widely in the sacred Scriptures, and from the Genesis to the Apocalypse, their performances and importance, cannot be not known, whoever to obey mandates of God and to reject the mandates of Satan, its tactics and plans to lose to the souls, they are defied very clearly, in all sacred books, also the fights and final victory in Armageddon. Satan also is called Beelzebub and the Devil, its power allowed by God, is power to hurt and to sicken the bodies Job 1,6,2,7. Satan touches Christ and is rejected Satan prevents the Luke .10.18.11.18.13.16.22.31. The salvation the Rev. Satan will be overcome, but before its powers and fights, will to confound to many and they will be united apostate to the empire of Satan Many thousand years will be fulfilled and Satan will be loose 20,7- AP Appraise like the demon, possessed person, spirit unclean Lev and Deut. 17.7. 32.17. Psalm 8. 16. 17. 18. Es 106.3 7. In TM 7,22 won by Jesus Christ , in Mark and Luke, the possessed people and of demons are expelled from the bodies by Jesus .En John 7,20.8.48. 10,20 ,Se reprimands the demon and it notices us of the powers that it has, to that is to leave them. Also it is called devil, adversary, TM to him 4.1.25.41. Mammon or God of the wealth, the earthy things, of the money, properties or values human. Luke 16.9. 11.13 .No can be served to God and the God Mammon.

SATAN OR THE PRINCIPE OF LIE

One of the malignant attributes that define Satan, is, that is the owner of the lie and has to the man submissive the deceit, lying and falsify the truth. The truth is Christ and is defined, the lie is the devil and true it appears in but of 50 Biblical passages of the New and Old Testament, one of the orders that are to obey the Christian, is not to lie, not to deceive, not to falsify the true .La conscience and the law of the printed natural reason in the heart, notices to us, when we are saying the truth and when the lie, when we are Christian and when we are not it. The lie has become blessed, and ear to say that, the one that more good knows to lie, more good will progress, because everything is, based on the lie and deceit that has established same the Satan .Los punishments of God to the liars, the bible or message of salvation is repeated constantly in, and all that falsify and lies Ap."All the deceive will have their part in the lake" is lain without no repairs, in the churches, Christian calls in the pulpits teaching Biblical, theological, moral falsifications, energies and full ministers and preachers of Satanism, lose to the souls with his Ragu mentors fatuous, in his conferences It is lain and it is wanted to prove the false thing by the way, the target by black, in the soap operas, appearing hypocritically and in name of the Christianity, the lie by truth, or at least, apparently that the radio ear or the television viewer and believing spectator confuses to. I have reached the conclusion and after to have had to make two doctorates scientific, that the lessons of the catholic church, based on the scholastic philosophy, in the false history that has to us counted on the Vatican, Bible, theology and the same philosophy, are a

conglomerate of falsifications and lies, that cannot be proven, by means of the logic and with arguments truthfully. He written a called book "the False Scholastic Language of the Catholicism "y where I demonstrate and I prove, like was deceived in my education of the seminary during twelve long years, and as they weighed the brain to me, to change the truth by lie, naturally that stops to write Christians I could have investigate and have been deciphering to the puzzle of the Scholasticism Catholic. Of medieval lessons, pagan, esoteric doctrines that, have turned to Christ the Truth the Way and the Life, by Satan the lie, and death with their false doctrines in order to the eternal condemnation. The church that Christ settles down in the Earth, its message of salvation is clear and very sure it does not mix with the lie and much less, its members lie Its Satan, the antichrist and its encyclicals, dogmas, canon, its mercantilist churches, whom has seeded a smoke of confusion in the souls, that have turned the lie by truth, and thus it is respected and it prevails in all average of the social. Lie , calumny, defames, deceives says Satan to us, that it will always be left something. Satan has used the lie and calumny against, the Christian evangelical reformers and in the XXI e centuries. We lived a time and times, that we can denominate it of the culture of the lie, Satan has possessed itself of most of the souls, its minds and heart, their feelings and same nature, to make believe the lie them by truth and has created a new condition in the treatment of the humanity, in which it is had changed but to the diaphanous logical and dialectic arguments, that they can prove the truth, by subtle scholasticism and false theories, that it is very difficult to be able to get to know it, to servant it has cost to him, all a life and

to be able to demonstrate, as it is the true church that Jesus Christ founds on the Earth? I have written a book, call thus, and in 23 Biblical lessons, I create it to have found, because I had to leave Spain and to arrive looking for it America and in a free country from accesses the scientific research and Biblical the USA The States give to me opportunity to investigate over, Jesus has allowed who retired and to the 76 years, can repeat nunc dimittis servus tuus of Zechariah when seeing the Jesus Christ and his church, that this is neither catholic nor protestant nor denominational, although all of them, want to teach to be the true one. I have in my text book for the university students "Tests on the Foundations Philosophy and of the Education, several chapters dedicated to the concepts of which it is the truth, the happiness, the freedom and the love, and I." teaches to my 201 students to them that is the truth, the theory of the coherence to get to know it, the pragmatic theory or of the American philosophy, the theory of the correspondence, the perception and the contemporary realism, I teach, the way to arrive at responsibility itself in the own life and the society, which is truth and what it is lie, and that by the life, always saying the truth. Satan with his deceits and lies, that imposes to youth and in the home, the schools, churches, parties political, institutions civics religious, that the lie by truth has turned, has given com result chaos and crisis spiritual in that we lived and that no longer we can to distinguish, which certain true, reason why false and lie. very difficult to believe the person that Christians are called, and except the catholic or protestant calls inclusively, who in the name of Christ the Truth and using the same bible illegally, have turned social chaos to humanity, you same can make a study

and analysis, of to the same conclusions that servant, that the catholic Scholasticism and their lessons that are by anywhere. Satan has upset the logical order and has implanted a false epistemology or theories of the knowledge, really changes the concepts by lie, encounter that the concept of the love of God by sexual love changes and turns sex the vital center of all its actions, I have written a book on the subject and it will surprise the corruption within the Vatican, priests to him and authority, imposing the celibacy, anti Bible equal way has changed the freedom, by libertinism, and the happiness by drunker ceremony s orgies, drug addiction, alcoholism, tobacco, the seven head sins that hide low the altars Catholic, today are knowing with tests. I recommend reads the book What Is Behind the New World order? And as this affects you to him, where one is hidden subjects that almost nobody dares to discuss "In p 40 say us "The Image of beast the Vatican and the form of Protestantism apostate that looks for civil aid and of the catholic Romanist".

THE SECT OF THE VATICAN IS DIRECTED BY THE ANTICHRIST.

Apoc. 13 y 18 In CAP 13.18 of the AP. is refluxed here "is wisdom, that has understanding, tells to the number of man its number is six hundred sixty and six science of the linguistic anthropology, chair that servant teaches in the National University, by my doctoral thesis occupies to investigate all the related one to the language, and among them, Glossolalia, it is to say what is related to words of religion .Me it has interested east field of investigation and it is for that reason, that I have been able to analyze the gift of languages that many Christians have and the talkative or crazy of the possessed ones of the demon, my experiences like exorcist priest and Christian, In order to be able you to analyze Biblically to Biblical number 666, one is due to go to the sources or sciences of the linguistic of Glossolalia and to consult the best Biblical teachers, servant therefore I have done it, and to thus I recommend him you also do you in following books and teachers. .The Bible Code NY Best Seller written by Michel Droning. 2. Satan Is Alive and Well on Planet Earth author Hal Lindsay.. Best Seller. 3 the Great Conflict, by Elena G of White, in Spanish I recommend it, if it is that it wants to know history the seat of the antichrist the Vatican and its MAFIA Pontific Maximums, Millenarian Dynasty of Priests Wizards, book written by Martin Acreage testimony of archaeologically and by history the Satanism within the church Catholic .".The Satan Hunter "The devil hunter where, is analyzed, like Satan recruit to its disciples, the traditional Satanism its adoration the candles, the water, saints, the signs and symbols etc.. write Thomas W Wedge to the Devil "Hispid or Posed of the Demon where the author is to us narrating the diabolic possession of five Americans and the exorcism for smaller liberty I have received four

order in the catholic church, or powers of exerciser and with the authority by my sacerdotal arrangement, this power and authority, freeing of the claws of Satan the Catholics, always I have exerted it, not only in the confessional, but administering all seven sacraments, ceremonies and copied all the ritual a large extent of the cult satanic I recommend reads the book of "Ancient Rites and Ceremonies de Gracie To Murray and the one of Acreage, and it will be surprised, that we are suffering the moral crisis etc I have believe whenever Jesus Christ is more powerful than Satan, and in its name I have sent demons of possessed hundreds of that me has asked for it, in Seville, Spain, in the zone indigenous of Panama defying to the wizards, healers etc in New York, Mexico in San Diego, have experiences,

that Satan has seized of the souls and since they have been able to leave his claws, still in my retirement my Christian work of spiritual guide I continue it exerting and I have taxed testimonies and written of souls that I have saved of the Satanism. They exist in the USA thousands of satanic centers and with the diverse names, scientists, monks, the consequences of the power of Satan in the immorality that we lived and social crisis, one gets worse by to have turned guide spirituals, that demonstrates to be victim of Satan the incense of Satan roams the catholic altars and to their vestibules, cathedrals, Basilica churches, monasteries and houses with demonic rituals .Those Office exist by anywhere.

The Satanism that has infiltrated in all the actions of the catholic ceremonial ritual, is so pernicious and has confused so much to the believer, that the majority ignores, when entering its temples, that their orations

and begs, no go to God, but to saints and virgins, images of wood or metal, which they do not have life and majority not even a ridicule is existed. Seem, but this is sad reality . la catholic sect like other sects, goes in its adoration to the same one Satan, whose esoteric power can be found in the Roman temples Catholics.. The Catholic sect, has become a world-wide power and to erase all vestige of religion evangelist. Rev. 13. 16. Reads the message of Joan Paul II the 16 of Julio 1998, in the Internet (<http://Rom//Papa.tm>) a secret message where the Pope speaks on the religions that do not belong to the Roman catholic and to that is to exterminate, for next Millennium, and ends up saying "the world must be prepared so that as of the 2000, it begins to work a new world-wide power, directed from the Vatican, with a single currency and a religion the Apostle Pablo in 2 prudent Thessalonians 2,10.12 saying" All those to us that neglect the Word in discord with the world, you would will be left its own condemnable luck and accepted hierarchies that considered as religious truth "This affirmation of the Apostle, la we see be fulfilled in our times, you lead of separated groups of blunt, advise to their members, not to defy or to denigrate to the Vatican, but to be united in love and Christian alliance, in the world-wide evangelization , that is to say, to be united to Satan to the antichrist to the pagan world.

CONCLUSION

Of the 24 book, that the Jesus Christ has inspired to me, writes, to raise to consciences and doubts, on which it is Christianity and what it is Catholicism, answers to the questions that thousands of listeners, do to me in the Conferences and at international level, that I am preaching, I have wanted to finish, with this book and dedicated to the antichrist and to demonstrate, that all the other subjects, summary in the affirmations that I do in this book, that is to say, that is the Vatican and the antichrist or Satan that the catholic church directs and that has been turned aside of the genuine and authentic Christianity, also many of his the Vatican in blunt. I have wanted to finish my investigations, and Biblical, theological, historical, moral studies, including philosophical, demonstrating, the bloody existing fight between the God good and badly Satan between Christ and the Antichrist, basing my tests, always scientifically, are to say supported in seeing you give it metaphysics, in the immutable and rational logic and challenging in public arena. Possibly when reading my writings, you can believe me that he is hierarchy and excommunicate, that desire to attack the institution falsely that has educated to us, but, I am only a believing faithful in Jesus Christ and of his mandates, I obey his message of salvation, and criticize and I want to reform to a church that is said to represent the Christian values, when their facts and his Hierarchy, have turned aside and apostatize of his Faith, and have become their temples cult of adoration to Satan.

SUMMARY

In the 25 books that I write to demonstrate that we have been deceived by the catholic church and other protestants, on the truth of the Christianity and its message of salvation, of to have constituted in churches of the antichrist and to obey other laws, being called catholic and denominational, I prove, that the Christianity, and their values of any way can be represented by churches corrupt apostates and, who have paganism Nicolaists false prophets, whose lives and works are not Christian. For it, beginning demonstrating and discovering that it is the Vatican, of 666 antichrist of seven ominous wizard and place and the cradle hills Priest. Have wealth and finances surpass to the state or rich imperialism but of earth, that its powers in America, se has empowered of its national patrimonies, that using the inquisition and excommunicate to their critical and opponents, have martyred to million and to us it continues persecuting satanically. I demonstrate that it exists differences between a Christian church and another catholic, and who their lessons and scholastic language, have made believe us the lie by truth, the false thing by Truthfully .I Demonstrate that the only sect, separated of the Christianity is the catholic church and not them churches separates. Probe in my books, the sexual deviations of clergymen and nuns, and the State of the national Catholicism that using its legions of clergymen and delegates two, nuncios, cardinals, archbishops, religious orders, priests in all Earth, they have distorted the message from salvation to the town of God has taken to hands of the antichrist or Satan Demonstrate to them that the canonical laws and dogmas, catechisms of monsignor and priest in diverse nations, based on my doctorates and Masters in Divinity, with my scientific authority and my faith in Jesus Christ.

BIBLIOGRAPHY

- 1 The Vatican, Moscow, Washington Alliance By Afro Manhattan, Starling Revelations of Dangerous New Partnerships. Edited Rare Christians Books .
2. Satan Is Alive and Well on Planet Earth By Is Lindsey, best to seller Edited by Bondservant Publishing
3. Catholic and Christian By Alan Schemes Edited by Servant Books 1986.
4. Satan Satanism and Witchcraft By Richard W Dean Edited by Bondservant Publishing House 1967
5. 2,000 D. C the New Technologies and the quickest Changes that take place, are opening to the doors to Satan and its plans for the aim of the By world Peter and Paul Alone. Edited by Beanie .
6. Of the Witchcraft to Christ. Cooled appearances. By Samuel Perez Millis Edited by Hereby . Spain.
7. The Vatican Against Europe By Edmond Paris, Edited by Wickliffe Press. 1993.
8. Catechism of catholic Church II I conciliate the Vatican. Kdited by Catholic Conference 1992.
9. The Vatican Holocaust by Afro Manhattan, sensational The account of the most horrifying religious massacre of the 20th century Edited by Ozark Books 1986.
10. Ancient Rites and Ceremonies By Grace A. Murray. Kdited by Random House 1929.
11. When Bad Things Happen to Good People. By Harold S Kosher. Publish by Avon Books.
12. N.Y. Beginning of the End By John Hague Edited by Thomas Nelson Publishers 1996
13. You will receive To be able. By E. G. of White Edited by Ass Inter-American Publication 1995.
- 14 Fundamental Lies of the Catholic Church By Pepe Rodriguez. 6"Edic Edited by Group Zeta Mex. 1997.
15. The esoteric Occultism, Spirits , phenomena and psychic powers. By John Ankerberg and John Weldon Unilit .1995.
16. Doing What is Christian by Harold by Graded Press .
17. Rome the Great Lie by Solabarrieta Edic B, p.i.w

18. the Mafia of the Vatican Author Monsignor and Dr. R. Rodriguez Guillen Published in Mexico 1999.
19. The Chronist de Indians Gonzalo F of Oviedo and the Discovery of America. Dr and Monsignor R. Rodriguez
20. Low the Forces are united between wonderful By crisis To Jan Marcussen Edited by Amazing Truth. 1999.
21. The King already Comes by Robert Diaz P. Rico 1999.
22. The Apocalyptic Messages. A New Way, the Gods Gananeos today.
23. The Wheat and the Cizafia, God and Satan. Publications Cedar Ridge. Ca 1999..
24. God speech of Peace Ministry I do not complete Pregon Puerto Rico 1995.
- 25 the Pope and its Importance in the World of Edited Today by Puerto Rico 1999.
26. The Image of the Beast, Editions Cedar Ridge. Ca.
- 27, the Biblical Maria and the Catholic Maria Author Mons. and Dr R Rodriguez 1999.
28. The Lies of the Pope Juan Pablo II. Author Mons and Dr R Rodriguez 1999.
29. The Vatican in the open the Catholic Sect, Its Clergymen and Sex, the national Catholicism, the finances of the Vatican. Author Mons and Dr R Rodriguez. 1999.
30. The Dollar and the Vatican by Avro Manhattan. Edited by Ozark Books 1999.
31. Aim of the World New or Beginning? Preparing us for the final outcome of By history Angel M Rodriguez
33. Events of Last Days . Inter-American Elena G of White,
34. What is the Image of the Beast and That is the Dragon? By Robert Navarrese Diaz, P. Rico 1999
35. Vicarius Filii Dei. Joannes Paulus Second, www apocalyptic 666, the living antichrist in the vatica not or of seven hills in blunt. 36. That there is behind the New World order? The hidden Subjects that will affect you.