

THE VATICAN SYNAGOGUE OF ROME.

As written in the Jewish Origins of Christianity:

"The Jews were in control of the later Roman Empire in the same way they control the world today, via control of the central key centers of the Nations. The Jews, using this power, created Christianity and imposed it from above and below. The same they would do later on in Russia with Communism."

The Vatican is the Kremlin on the Tiber.

The last Pope, John Paul the Second was a racial Jew. His mother was a Polish Jewess by the name of Katz, making him by Jewish law, full-blooded Jew. "The Pope's mother was Emily Katz, whose Polish name is "Emilia Kaczorowska," which is usually Anglicized by American immigrants to the familiar sounding, "Emily Katz."

<http://www.jewwatch.com/jew-religions-christianity-penetration-pope-john-paul-2-jewish-news-release.html>

He was not the first Jewish Pope in history either. A majority of the College of Cardinals elected the first cardinal of acknowledged Jewish descent, Anacletus II, as pope in 1130. Anacletus II, whose original name was Pietro [Peter] Pierleone, was the great-grandson of a Roman Jew, Baruch Pierleone.
—H. Geduld Cleveland Jewish News

"Halley's Bible Handbook has a commentary which is most informative. Innocent III, a Jew [1198-1216 A.D.], was the most powerful of all the Popes, and claimed to be the "Vicar of Christ," "Vicar of God" and "Supreme Sovereign over the Church and the World." He claimed the right to depose Kings and Princes, and that "All things on earth and in heaven and in hell were subject to the Vicar of Christ." He brought the Church into the Supreme Control of the State.

Kings of Germany, France, England, and practically all of the monarchies of Europe obeyed his will. He was even able to bring the Byzantine Empire under his control. Never in all of history has any one single man exerted more power. He ordered two crusades, decreed Transubstantiation, and confirmed Auricular Confession. He forbade the reading of the Bible in the vernacular, ordered the extermination of heretics, instituted the inquisition, and ordered the massacre of the Albigenses. More blood was shed under his direction and that of his successors, than in any other period of the Roman Church History. All of the nations of Europe were under this corrupt and despotic Political-Religious domination of the Popes and their Papacy for a total of 1260 years, from 606 CE to 1866 CE, with each Pope enforcing his own personal doctrine or whim, to subjugate the populace. Immorality was rampant in the Papacy and the Church. John XXIII, a Jew [1410-1415], called by some, the most depraved criminal who ever sat on the Papal Throne, guilty of nearly every crime. As Cardinal in Bologna, 200 maidens, nuns, and married women all fell victim to him. As Pope,

he violated virgins, nuns, lived in adultery with his brother's wife, was guilty of sodomy and other nameless evils, he bought the Papal office and sold Cardinalates to the children of wealthy families.”

"Pope Gregory VII [a Jew] decided it was no murder to kill excommunicated persons. This rule was incorporated into canon law. During the revision of the code, which took place in the 16th century, and which produced an entire volume of corrections, the passage on page 189 was allowed to stand. It appears in every reprint of the Corpus Juris. It has been for 700 years, and continues to be, part of the ecclesiastical law.”

The false claims that the church was at odds with the Jews is total nonsense. Many popes, as can be seen from their images, are racial Jews. One can compare their pictures beside photographs of notorious racial Jews today and see they look like twins.

The 1486 publication of the Malleus Malficarum by the Dominican friars Heinrich KRAMER [JEW] and James SPRENGER [JEW], was the document and manifesto that instigated the mass murder of some 50 to 100 hundred thousand innocent Gentiles, many women, who where hideously tortured and murdered by "Witch Finders" for decades, and it was created, published and pushed by Jews.

Note, these two kikes Kramer and Sprenger were members of the Dominican Friars. When the Spanish government found that Jews within Spain had been working with the Moors against them as a fifth column, [like the Jews always do even in America, as nearly all the Communist spies and agents where kikes], they launched an investigation into the Jews in Spain. The Vatican was screaming at them to stop [note the Vatican on the other hand ordered and encouraged the inquisition against Gentiles wiping out millions] and many Jews were given sanctuary by the Vatican on papal orders. It was also the Jewish Jesuits who ran much of the inquisition as well.

What the Spanish investigation, much like the later FBI investigations into the Communists in America found; all of the high ranking Catholic Clergy in Spain where racial JEWS! Guess why the Vatican was trying to halt the investigations. Do you really think that this was only limited to Spain when even the Popes were racial Jews, as evidenced here? The creation of a hate manifesto written by two racial Jews within the Catholic Clergy lead to a real HOLOCAUST of tens of thousands of Gentiles, with most being murdered by being burnt to death. In addition, it is a little known fact that under the Catholic rule, the Jews obtained a free Jewish Kingdom [Septimaniain] Europe.

The Vatican also had the original Pagan Monarchy killed off as much as possible, and replaced with criminal proxies, only loyal to them. The most famous case being the murder of King Dagobert of the Merovingians by the Vatican. His crown was then usurped by the Vatican and given to Pepin the Fat of Herstal, of whom

had been one of Dagobert's trust mayors. The killer was acting on direct orders from Pepin himself. This set up a situation in Western Europe where the Aryan Royal lines were one by one usurped by the enemy.

The original Pagan Royalty rule was then passed into guess what tribe's hands, just as the Jews came to rule Russia as the Commissars and Party officials under the banner of their Communist Ideology, after killing off the Gentile aristocracy.

"Makir Theuderic [Jew] married a sister of Pepin called Alda. His son Guillaume [i.e. William] d'Orange, is also famous in the French Chansons and was nicknamed 'Hook Nosed'. He was fluent in Arabic and Hebrew. The Heraldic device on his shield was the same as that of the Eastern Exilarchs — the Lion of Judah. Guillaume observed the Sabbath and Sukkoth during his campaigns." "Machir's sister known as Bertha Bigfoot married the son of Charles Martel, Pepin, and became the mother of Charlemagne. Bertha [also called Bertrada] gave birth to Charlemagne in 742. Bertha's mother was said to be called 'White Flower' [Blanche Fleur] or Lilly—which is the origin of the name of the House of Lily for the French Kings. Lily is also a title acquainted with the Davidic House and the future Messiah as the 'Lilly of the Valley'. Charlemagne was referred to as "David" by his followers. When Charlemagne became King in 768 on the death of his father King Pepin I, he proclaimed Makir the Western Exilarch, King of Septimania. Makir was his maternal uncle [the brother of his mother]. The families of Machir, Gershom, and Bertha were to replace the old Merovingian Dynasty, and they took for themselves the Merovingian names and titles. As a result, the genealogies became confused and later generations obscured the fact of this powerful Jewish Dynasty in Europe. Later genealogists hid the origin of the mother of Charlemagne with a false genealogy linking her to the Merovingians. They did the same for all the Exilarch family. You must remember that The Carolingians were replacing the Merovingians, and they had a need for legitimatizing themselves by appearing to be a continuation of the Merovingian line. Fortunately in many cases they have only thinly disguised the genealogies so that it is possible to reconstruct them." —Athol Bloomer

Charlemagne was the leader who with full Papal support, launched massive Crusades into the Pagan heartland of the Saxons. Wealthy Jewish merchants within the realm funded his wars against Gentiles. Charlemagne openly stated, "The Jews shall be the bankers of his Empire."

Of his decade's long physical and cultural genocide:

"In 768, Charlemagne started a 32 year long campaign of what can only be described as genocidal evangelism against the Saxons under his control in Western Germany. The campaign started with the cutting down of the Saxon's most sacred tree, their version of the World Tree or Yggdrasil, [the symbol of the beginning of the earth and the source of all life in the ancient Indo-European religions], located in a sacred Saxon forest near present day Marburg.

Charlemagne quickly turned to violence as a means of spreading the Christian word. In 772, at Quierzy, he issued a proclamation that he would kill every Saxon who refused to accept Jesus Christ, and from that time on, he kept a special detachment of Christian priests who doubled as executioners, and in every Saxon village in which they went, these priests would execute anybody who refused to be baptized.

Then in 782, at Verden, Charlemagne carried out the act for which he is most notoriously associated - he ordered the beheading of 4,500 Saxons in one day who had made the error of being caught practicing Paganism after they had agreed to be Christians. Charlemagne's constant companion and biographer, the monk Einhard, vividly captured the event in his biography of the Frankish king. In it is written that the King rounded up 4,500 Saxons who "like dogs that return to their vomit" had returned to the pagan religions they had been forced to give up upon pain of death. After having all 4,500 Saxons beheaded "the king went into winter camp, and there celebrated mass as usual." Twelve years later, in 794, Charlemagne introduced a law under which every third Saxon living in any pagan area was kidnapped and forced to resettle and be raised amongst Christian Franks.

The Christian missionary, St. Boniface, felling the sacred great oak tree of Geismar, Hesse, in 724 CE. The oak tree was sacred to the god Thor, and was one of many pagan sites that the Christians destroyed in their ultimately successful attempts to destroy all other religions except Christianity. Despite this, many pagan customs remained, such as the celebration of spring. The Christians stole from the Pagan Goddess of Fertility, Ostara, and created the Christian rite of Easter ["Ostara" = "Easter"], and stole from the Winter solstice, which was originally Pagan, and marked the longest night of winter, and turned it into Christmas.

"With the use of violent and bloody coercion, Saxon and German Paganism was literally killed off, and most of the survivors became Christians more out of fear than out of genuine conviction." —Kemp, March of the Titans

The Vatican also passed strict laws that allowed Jews to become moneylenders, while denying Gentiles from the same. This created an advantage for their fellow Jews to gain control of the wealth in Europe and the wealthy banking houses. Many banker Jews openly funded the Vatican. To this day, the Rothschilds are bankers for the Vatican.

The Jesuits were also a Jewish created and Papal/Vatican backed order- the original Mossad:

"The Jesuits [Society of Jesus] are the spies and the assassination squad of the Catholic Church. People who believe this institution to be "religious" or "spiritual" are sadly deluded. It is and always has been political in every respect. It is a political front that operates to control people using many fictitious religious

characters and ceremonies stolen from religions predating it from around the world. The separation of church and state mean nothing to the Catholic Church that works relentlessly and ruthlessly for world domination by any means possible. This institution has been built on mass murder, torture, extortion, organized crime, lies and depriving humanity of true spirituality. It has controlled kings, queens, nobility, presidents, governments, and nearly anyone in power."
<http://www.exposingchristianity.com/Jesuits.html>

"Men of Jewish lineage rendered the Society famous by their doctrine, sanctity, and erudition." —García Girón de Alarcón

"We Jesuits take pleasure in admitting those of Jewish ancestry."
—Jerónimo Nadal Morey
<https://sites.google.com/a/jewishjesuits.com/www/>
[www.jewishjesuits.com]

In General Ludendorff's book "Das Geheimnis Der Jesuitenmacht Und Ihr Ende" he agreed that the Jesuits are controlled by Jews.

"The first Jesuits were crypto Jews. Ignatius Loyola himself was a crypto Jew of the Occult Cabala. A crypto Jew is a Jew who converts to another religion and outwardly embraces the new religion, while secretly maintaining Jewish practices. As John Torell explains: "In 1491 San Ignacio de Loyola was born in the Basque province of Guipuzcoa, Spain. His parents were Marranos and at the time of his birth the family was very wealthy. As a young man he became a member of the Jewish Illuminati order in Spain. As a cover for his crypto Jewish activities, he became very active as a Roman Catholic. On May 20, 1521, Ignatius [as he was now called] was wounded in a battle, and became a semi-cripple. Unable to succeed in the military and political arena, he started a quest for holiness and eventually ended up in Paris where he studied for the priesthood. In 1539, he had moved to Rome where he founded the "JESUIT ORDER," which was to become the most vile, bloody and persecuting order in the Roman Catholic Church. In 1540, the current Pope Paul III approved the order. At Loyola's death in 1556 there were more than 1000 members in the Jesuit order, located in a number of nations."

Ignatius of Loyola's secretary, Polanco, was of Jewish descent and was the only person present at Loyola's deathbed. James Lainez, who succeeded Loyola as the second Jesuit General, was also of Jewish descent. Jews were attracted to the Jesuit order and joined in large numbers. Lacunza was no exception. He was a Jew, which explains why he introduced the eschatological teaching of a return to the Jewish animal sacrifices during the Millennium. [In a book titled "The Coming of the Messiah in Glory and Majesty" published in 1812, 11 years after the death of its author, Jesuit Emanuel de Lacunza, wrote under the fictitious pen name of a purportedly converted Jew, Rabbi Juan Josaphat Ben Ezra, in order to conceal his identity and to make his writings more palatable to the

Protestant readers. He promoted the writings of sixteenth century Jesuit priest Francisco Ribera, developing a futuristic perspective that restricted the prophetic fulfillments in the book of Revelation to the end of the world]. Lacunza also wrote that during a millennium after the tribulation, the Jewish animal sacrifices would be reinstated along with the Eucharist [the mass] of the Catholic Church. Lacunza has followed after Jewish fables and replaced the commandments of God with the commandments of men. That doctrine gives the Jews primacy in God's plan and relegates Christians to a prophetic parenthetical to be supplanted by the Jews during the thousand year earthly reign of Christ. "

http://www.israelect.com/reference/WillieMartin/Ignatius_Loyola.htm

The Renaissance and Reformation:

"The Merovingian dynasty was the mastermind behind the Renaissance: "René [d'Anjou] was the Angevin monarch who, at the time of the renaissance, single-handedly spearheaded a Hermetic revival in Europe. It was he who personally convinced Cosimo de Medici to translate many ancient texts such as the Corpus Hermeticum into various European tongues for the first time ever. The Angevins were primarily advocates of the Regia, or Royal Art, of hermeticism."

The forces of the reformation where put into action to redirect the forces of the Renaissance which where signaling an end to the power of the Jewish Christian program, as people where rejecting the Catholic Church, seeing it as a vehicle of Jewish power and agenda. This was the observation the Cathars made as well. Rome was Jewish. At the high point of the Church's power, it began to collapse, due to its own corruption and popular revolt. People where returning to their organic traditions.

This is why the Jews put one of their own, Martin Luther out front. As researcher and author Christopher Jon Bjerknes points out, Martin Luther was Jewish and other Jews acknowledged this. Luther himself was a total Philo-Semite, even stating how he was often accused of being Jewish himself. Why does Luther go from this to denouncing the Jews?

Because it was reverse psychology. The heart of the movement away from Catholicism was based on the disgust at its Jewishness, so he had to pour on the hatred for the Jews and while trying to convince the people that the Jews where the enemies of Christ. The Jews still play this game to this day, even putting false Talmud quotes about Jesus and Mary, when the Talmud only mentions Balaam a Pagan High Priest, not Jesus. In fact, the Talmud does not even mention Jesus Christ. This is reverse psychology, and it worked. Martin Luther the Jew, and Jew John Coleman [Changed his name to Calvin], were the major forces behind the reformation, which allowed Jewish Christianity to hijack the spiritual awakening and rejection of Christianity, and push an even more puerile form of this program on the populace, which keeps Gentiles bound under the Jewish spell. This is why Giordano Bruno a leading advocate of the spiritual rebirth of authentic European culture, and who was openly anti-Christian and anti-Jewish, was hunted down by

the Jewish forces of the inquisition and burned at the stake with an iron spike through his tongue so he could not even speak at his own execution, whereas Martin Luther didn't even have one hair on his head touched by the Catholic regime.

Who controls the Vatican Bank:

"It is a somewhat curious sequel to the attempt to set up a Catholic competitor to the Rothschilds that at the present time [1905] the latter are the guardians of the papal treasure." -The Jewish Encyclopedia [Vol. 2, p. 497]

The Jewish Rothschilds do. Just as the Kremlin under the Red Banner was the synagogue of Moscow, so is the Vatican the synagogue of Rome.

Sources

- THE HOUSE OF DAVID, Athol Bloomer
- March of The Titans, Arthur Kemp
- Communism, a Jewish Talmudic Concept- Know Your Enemy. By Will Martin
- MYSTERY, BABYLON THE GREAT
- Realm of the Ring Lords, Sir L. Gardner
- <https://sites.google.com/a/jewishjesuits.com/www/>
- <http://www.exposingchristianity.com/>
- http://www.clevelandjewishnews.com/articles/2005/05/26/news/world/pope_s0527.txt