Suppressed Anti-Jesuit Documents on CD

1.	The History of Romanism,
2.	History of the Jesuits,
3.	<u>Popery, Puseyism and Jesuitism</u> ,

cells of the Inquisition in Rome. His description of the murdered within the underground dungeons of the Inquisition discovered by

the Italians in 1849 are right out of Edgar Allen Poe's <u>The Pit and the Pendulum</u>. The sufferers were buried up to their necks in dry lime while others were enchained, walled up with bricks and left to die. The absolute and universal power of the Company and his discourses with the godly Waldensian are overpowering. Enjoy!

4. <u>The Engineer Corps of Hell</u> (in part),.....1419 Edwin A. Sherman, 1883.

Sherman privately published his three part and spirited masterpiece exposing the Jesuits as Lincoln's true assassins three years before our hero, Charles Chiniquy, published his riveting and immortal <u>Fifty Years in the Church of Rome</u>. This book is virtually impossible to find, but was copied from microfilm for you, dear truth-seeker. It serves as an introduction to the Order's <u>Secret Instructions of the Jesuits</u>.

5. <u>Secret Instructions of the Jesuits</u>,......1465 W. C. Brownlee, 1857.

This eloquent and bold Bible believing Protestant Pastor reprinted a copy of the Order's <u>Secret Instructions</u> delivered to King George II for his warning. By these diabolical instructions the man of God is able to discern the movements of the Order within his own nation. Forever denied as valid and branded a forgery by the Company, the <u>Secret Instructions</u> (called <u>Secreta Monita</u> in Latin) will stand on its own merits as the most profound expose' of the Society's inner workings and strategies throughout the past four centuries. The text contains the original Latin with its English translation.

6. <u>The Black Pope,......</u>1609 M. F. Cusack, the Nun of Kenmare, 1896.

This volume, quietly removed from nearly every library in the world, contains the most important single description of the inner workings and long-range goals of the Society of Jesus ever published. Written by a Bible believing converted Roman Catholic nun, the brilliant and penetrating Miss Cusack wrote from England and was one of the literary pillars against the

Jesuit-controlled pontiff and Papacy of the Nineteenth Century. In the sovereignty of the risen Son of God, I found <u>The Black Pope</u> downstairs in the Philip Schaff Library of the Reformed Lancaster Theological Seminary in Lancaster, Pennsylvania. It was neither in the card catalog nor in the computer; but, while searching the bookshelves the Lord caused my eyes to fall upon it. Being made aware of its importance through the widow of our hero, Alberto Rivera (who had been given a copy by Jesuit General Pedro Arrupe), I read it and returned it to the library. I then informed the clerk to consign the volume to the archives and recommended that it never be allowed to be checked out again for fear of its theft. Smugly, he asked me if I would steal it.

Meanwhile, I approached the head librarian, Mr. Berg, and asked to make a copy using the copier in house. He refused stating that the book was in no condition to be copied. I informed him that I intended to reprint it, that it was the greatest expose' of the Jesuit General ever written and that I would give the library newly republished volumes. Still, he refused. Upset, I sought to speak with the Seminary President, Mr. Schmiechen, informing him of my offer, but to no avail. Later, I requested one of the librarians to ask Mr. Berg if I could ever see the book again. I received my most shocking answer a few weeks later. When I came back to the library intending to copy one other book for this CD (Behind the Dictators by Leo Lehmann), I was handed the following Memo by a somewhat embarrassed and kindly woman tending the reference desk. My library privileges were revoked and I may never peruse those Reformed treasures downstairs ever again. Hating defeat, I sought to speak with the President one more time; but again, he was out of town. Little did these pro-Jesuit, Bible rejecting, compromising bigots know that I had secretly copied The Black Pope and give it to you now, my beloved friend. The Memo has been scanned onto the following page for your review. **Enjoy!**

Memo

To:

Eric Phelps

From:

Richard R. Berg, Director of Library Services

Date:

29 May 2001

Subject:

Revocation of Library Privileges

With the endorsement of President Peter Schmiechen and Dean Anabel Proffitt, I am revoking all library privileges. This action is precipitated upon your use of the library and its resources for a purpose which perpetuates suspicion, hatred, and mistrust which is inconsistent with the mission of the Seminary and the library. This action can be taken because we are a private institution which can restrict who may or may not use the library, its collections, and its equipment. Notice to that effect has been posted on each entrance door above the handles.

AutoColor of Library Livrary**

Library

**Librar

7. <u>The Jesuits</u>,......2013 Theodor Griesinger, 1903.

Typical of the German race, this work is the most detailed history of the Jesuit Order ever written up to 1873. It was from Griesinger that I learned (from page 805) of the possible Second Thirty Years' War to be launched against Prince Bismarck's Protestant German Empire having refused to accept the Jesuitauthored infallibility of the Pope decreed in 1870. Do not forget that his second edition of *The Jesuits* was published in 1873! Further, the Order was expelled in 1872 from the entire Empire. Payback time began in 1914 and ended in 1945 ending the Jesuit General's Second Thirty Years' War as foreseen by the great Theodor Griesinger.

Authored by an ex-Secretary of the American Navy, Thompson's account is most thorough and the only American history of the Society. Although a Freemason like Sherman, Thompson exposed the conspiracies of the Sons of Loyola in Europe but never contributed in revealing their bloodguilt throughout the Lincoln Assassination. This work is one of the four necessary histories of the Order, contained herein for the Bible believer to consult while written from a patriotic, pro Constitution and pro Bill of Rights position. His arguments are weighty and eloquent.

What a shame! The tortures, rapes and murders that transpired in 1835 are still occurring in 2001. Giving birth, strangling the babies and throwing their dear bodies into the underground lime pits was part of the national disgrace and tragedy called a "convent" or a "nunnery" which are no more than prisons for deceived, underfed and helpless women at the mercy of a celibate priesthood! It was for these reasons that the Spanish Republic closed them all down in the 1930s. A friend of an electrician in Ohio knows of a convent with two lions in it! Could it be that they

are fed the bodies of the innocents; as, lions eat the bones as well as the flesh thereby eliminating all evidence of murder? Read and weep my friend.

10. <u>The Thrilling Mysteries of a Convent Revealed!</u>......3455 Mr. Peterson, 1835.

This work is a most fascinating account that keeps you spellbound. The occult ritual of installing the Jesuit General for the United States, including drinking fresh blood from a human skull, the burning of the Bible and the trampling of the American flag under foot, is enough to make any Bible believing Calvinist's blood boil! Fear? Rather rage over these acts of blasphemy and high treason as we reach for our Swords of Just Defense! The account is found in Chapter IX.

11. <u>The Jesuit Conspiracy: The Secret Plan of the Order</u>,......3555 Abbate M. Leone, 1848.

Next to *The Black Pope*, this is the most important book ever written exposing the Jesuit plot for a world government under the Pope of Jesuit making – a Jesuit pontiff. I found it on the Internet, ordered it and when it arrived I discovered to my surprise that IT HAD NEVER BEEN READ! Every fourth page had to be gently cut apart in order to read the narration. Leone, a nineteen vear-old Jesuit Novice, overheard a secret meeting headed by Jesuit General John Roothaan in the mid 1830s. With his most trusted Provincials, the General listened to a series of speeches outlining the Order's detailed and brilliant conspiracy to control the Papacy, the Hierarchy, the Monarchs and thus every government on earth! Thwarted for years, Leone finally unleashed his information throughout Europe, and was widely received resulting in the Order being formally driven from the Continent by 1900. Learn the contents well my brethren. The language is superb; the thinking is penetrating and polished while their unabashed arrogance stinks to high heaven!

12. <u>The Crisis: Or, the Enemies of America Unmasked</u>,......3877 J. Wayne Laurens, 1855.

What a book! This Bible believing, patriotic American exposes the Jesuit conspiracy to overthrow the Protestant government and people of George Washington's Federal Republic of the United States. He also describes how British "Free Trade" (like the NAFTA and GATT treaties ratified under the Jesuits' President Bill Clinton during the 1990s) ruined our economies and created poverty whenever adopted. Laurens tells of the necessity of using gold and silver coins rather than worthless paper currency for money, the importance of abolishing the national bank and thus the national debt, and the necessity of a protective tariff if we are to have an expanding economy, growing domestic manufacturers and the happy wedding between capital and labor. He warns of foreign influence, including the socialism espoused by Bible rejecting foreign Roman Catholics landing daily on our shores. Indeed, no Bible, no stable principles of economics, no White Protestant Middle Class, no private property, no rights, no liberty and the reversion back to the Papal Caesar's Dark Ages including the dungeons for us "heretics". This is truly a great book and worthy of your critical evaluation brethren.

13. <u>Romanism as a World Power</u>,......4185 Luther S. Kauffman, 1922.

Written by a Methodist preacher, this short volume is a clear and concise description of Rome's quest to destroy Protestant America and rule the world. It is great for teenagers in its simplicity and thus easy to comprehend.

These thirteen books are extremely rare and difficult to find. They are given to you dear truth-seeker, in order that <u>Vatican Assassins</u> "<u>Wounded In The House Of My Friends</u>" may be couched in the light of true history written by Bible believing, God fearing men who dared to tell the truth about Mystery Babylon and Satan's **Papal Caesar** who holds the office of the coming **man of sin**, the **man-beast** resurrected from the dead and ruling the world from Solomon's rebuilt Temple for forty-two long months until Shiloh comes to save His beloved Jewish Race. Until we meet in the air with the Lord Jesus Christ, I remain,