

“The Beast Empire”

Part 9

The European Union was created by the Vatican as the successor to the Vatican's ill-fated Nazi Third Reich (WWII occupied Europe). It was originally named the European Economic Community (EEC). The framework for the Vatican's future occupied Europe (European Union) was first made public in Germany on June 22nd, 1940 as the European Economic Community (EEC). The first EEC conference was held at the Berlin University (a Catholic university renamed Humboldt University of Berlin) in 1942. After the fall of the Vatican's Third Reich (Third Holy Roman Empire), the Holy See changed the EEC ideology from Nazism to a **Communist** European Community in 1946. The Communist EEC wasn't officially formed until the signing of the Vatican's Treaty of Rome (Treaty establishing the European Economic Community) of 1957.

However, it didn't enter into force until 1993 – with the signing of the Maastricht Treaty at which time the EEC was renamed the European Community (EC) to reflect that it covered a wider range of Vatican policies. The three European Communities, including the EC, were collectively made to constitute the first of the three pillars of the European Union (EU). The EC existed in this form until it was rebranded by the 2009 Treaty of Lisbon, which merged the EU's former pillars and provided that the "EU replace and succeed the European Community (EC)."

The Vatican's violent overthrowing of the elected Ukrainian government had everything to do with the Vatican's preventing Ukraine from exiting Vatican occupied Europe. The Vatican used acts of terrorism and mass murder to overthrow the elected government of Ukraine. Terrorists were installed by the Vatican to keep Ukraine enslaved by the Vatican occupied Europe.

The public at large are for the most part unaware of the hatred the Papacy has had for the Russian people and especially the Russian Orthodox Church. The Jesuits were expelled from Russia as far back as 1818 and 1820. The Jesuits or the Society of Jesus never takes no for an answer, and they are ruthless in their methods to get re-instated in countries that have expelled them. Throughout their 500 years of existence, they have been expelled from 80+ countries and cities.

The ongoing crisis that began in the Ukraine some five years ago is an example of how Vatican manipulation chips away at the Eastern Bloc satellite states on the border of Belarus and Russia. Russian president Vladimir Putin has maintained close relations with the Russian Orthodox Church. The Orthodox Church is well ensconced in greater Russia and Putin has done much to cement the relationship between Church and State. He put the Bible back into Russian schools, attends the Russian Orthodox Church, and is seen frequently with the head of the Orthodox Church. There is a method or reason behind Vladimir Putin's tight relationship with the Russian Orthodox Church. Even though Vladimir Putin has visited Pope Francis, he did so to get a personal perspective in sizing Francis up, the so-called pope of the common people of Argentina and Brazil.

What follows are examples of Vatican, subtle but very real, impact upon the lives of people unbeknownst to the local population. Each of the elements that follow show how the Vatican rules from behind the scenes of its diplomatic corps and bi-lateral diplomatic relations with 183 countries around the world.

The RCMP has always served the Catholic Church Pope as a "military" force. They serve and protect the "corporate" interests of the Pope (the Crown) in Canada and uphold Papal Bull (law) throughout Canada. Their military insignia proves this beyond a shadow of a doubt. They are not the only ones who have betrayed their country, their countrymen and their faith by serving the Catholic Church Pope. All Crown judges and lawyers, and all elected representatives in the Canadian Parliament and Legislature and all employees of his Crown Corporations serve the Papacy and its larger agenda through the direction of the Queen of England.

A Papal Bull is a formal document issued by a Roman Sun cult Pontiff upon a major act of law, curse or claim to extend the power of the Sun cult over its claimed domination of the world, all nations, all people, all law and all religions. All legitimate Papal Bulls were issued on human skin, usually the skin of a sacrificed child (child abuse by the Catholic Church Sun cult began centuries ago), or some famous heretic. Forgeries were issued on calf skin or some other lesser medium. The RCMP and its members serve the Catholic Church Pope (alias, the Crown = king of kings and princes, ruler of the World) and enforce those human tattooed skin Catholic Bulls throughout Canada.

Luciferian New World Order

In the few brief paragraphs, I have touched on various aspects of the Roman Catholic political activities that are interlocked with their religious world. There is an ongoing struggle between the Vatican and all but ten of 193 nations holding membership in the United Nation.

"We are grateful to the Washington Post, The New York Times, Time Magazine and other great publications whose directors have attended our meetings and respected their promises of discretion for almost forty years. It would have been impossible for us to develop our plan for the world if we had been subjected to the lights of publicity during those years. But, the world is now more sophisticated and prepared to march towards a world government. The supranational sovereignty of an intellectual elite and world bankers is surely preferable to the national auto-determination practiced in past centuries." –(June 1991 Bilderberger Meeting, Baden, Germany by David Rockefeller, Council on Foreign Relations

(Illuminati) - Honorary Chairman, Trilateral Commission - Founder and Honorary North American Chairman, Bilderberg Meetings - Only member of the Member Advisory Group).

David Rockefeller no longer makes a presence at the various Vatican-controlled global organizations, but do not dismiss his recent passing being the end of anything his hands touched.

The below headline was posted by Paul W. Kincaid back on March 12th, 2014. You can be absolutely certain that the Vatican is determined to restore the second key that appears on the Vatican and pope's crest or shield. Today it claims those crossed keys of "temporal" and "religious" power.

Although it lost the key of "temporal" power back in 1798, it like the Jesuits do not take 'No' for an answer. When I noted above the fact that Russian president Vladimir Putin thought it necessary to pay a personal visit to Vatican State, it was a time for both men to size each other up. The two most important men in the world at the time were able to assess the formidability of the other.

"Vatican EU states ordered by Vatican to prepare for war with Russia"

Vatican EU state governments, including the Romanian government, were ordered by the Vatican EU on Monday to prepare for war mobilization. *"By March 14, we must make proposals to the Government (Vatican EU) for the purposes of ensuring resources and identify other local military and public safety line."* -(Romanian County Council President Catalin Nechifor). To prepare for war the Vatican imposed government in Ukraine established a new National Guard on Tuesday following a direct appeal by the Vatican to its agents in the United States and Britain government to assist the EU wage war with Russia. The Vatican knows that their newly imposed Ukraine government does not have the trust of the Ukrainian military and the many pro-Russian supporters that are in it. The Vatican appealed to the U.S. and Britain government for military assistance because the Vatican knows that the Ukrainian military will not fight and kill their own countrymen. The illegally overthrown Ukrainian government had the full support of the Ukrainian military before it announced Ukraine was exiting the Vatican European Union.

The call to war against Russia, by the Vatican, was made immediately after the pro-Russian regional parliament in Crimea approved a declaration of independence that will take effect if people on the Black Sea peninsula vote to unite with Russia in a referendum on Sunday March 16, 2014. Vatican forces are planning and preparing to attack Russian forces in Crimea before that referendum. Russia knows this and has committed a total of 60,000 troops in areas adjoining Ukraine and in and around Crimea. Russia announced Friday, March 7, that it has mobilized its air and coastal defenses and deployed more than 1,000 missile and tank units in Kapustin Yar, 450 km from the Ukraine border.

The US, Poland, Romania and Bulgaria have also committed forces Tuesday on the Black Sea and along the Polish borders with Russia. The Malaysia airlines Flight MH370 was purposely shot down so that the United States, Britain and their allies in the region could assemble an Armada of military ships in the South China Sea and Straits of Malacca. Today the U.S. lead Amanda began moving into the South China Sea and Straits of Malacca using the MH370 search and rescue effort as an excuse and a cover for its Armada buildup. The presence of the Vatican's

Illuminati on the USS George Washington earlier this week is a clear sign that the Vatican is preparing to wage war with Russia.

This shows that Pope Francis is a man with an iron spine and willing to go to war with Russia on any excuse. There is a story about a pope meeting the head of state for a country where the visiting head of state boasted of his control of armies. The pope pointed to his open window where he boldly told the visiting dignitary and said, *"From this window I control nations"*.

Vatican imposed President of Ukraine, Alexander Turchinov: *"We are appealing for military-technical assistance to the states, which have given us security guarantee, they must fulfill their commitments"* The states that Alexander Turchinov is referring to are the U.S. and the UK. Alexander Turchinov is invoking the 5 December 1994 Budapest Memorandum wherein the U.S. and the UK provided security assurances to protect Ukraine from Russian aggression: *"We are urging the parliament to vote for the statement addressed to the states that signed the Budapest Memorandum and calling them to fulfill their guarantees."* "The states, which have given us security guarantee, must fulfill their commitments. We have brought the Armed Forces to combat readiness" Alexander Turchinov stated.

The Ukrainian crisis began when the elected Ukrainian government decided to exit the Vatican EU after Russia offered Ukraine \$15 billion to buy Ukraine's entire sovereign debt (debt owed to the Pope, a.k.a. the Crown) from the Vatican's debt enslaving IMF and World Bank. Russia also offered the Ukrainian people a better standard of living by offering the Ukrainian people cheap gas. Immediately after the Russian \$15 billion investment in Ukraine announcement the Vatican ordered its Catholic pagans and their priests and bishops in Ukraine, to take to the streets and overthrow the elected Ukrainian government. Vatican Knights of Malta

forces in Ukraine did as they were ordered and overthrew the elected Ukrainian government with violence and bloodshed. Those same anti-Ukrainian forces will start WWII for the Vatican.

The United States and Poland began wargames on Tuesday as the District of Columbia makes a gesture of support for the Vatican. A NATO E-3A AWACS plane out of Germany flew through Romanian airspace on Tuesday. A US C-130 Hercules transport plane has already landed with support staff and at least 12 US F-16 fighter jets and 300 personnel are due to arrive by Thursday.” The decision to deploy U.S. forces to Poland and other Vatican EU states bordering Russia was made by Roman Catholic US Defense Secretary Chuck Hagel within hours of the Vatican’s request.

The point of this shows the tension that exists between religious communities of once Soviet Satellite States, Russia, and the hierarchy of the Papacy. The following remarks were made by an astute Ukrainian citizen with loyalties to Russia:

“The antichrist Francis has signed his own death warrant by ordering Catholic sun cult pagans to wage war against Slavic orthodox Christians in Ukraine and Russia. The coming war between the pagan sun worshiping Catholic Church and archangel Michael, the patriarch of Russia, has been foreseen in the Secrets of Fatima and in the New Testament – Catholic Church Vulgate. In the Book of Revelation an archangel named Michael leads God’s armies against Satan’s (the Holy See, Synagogue of Satan) forces, wherein Satan (the Pope) is defeated. The Cathedral of Archangel Michael is a Russian Orthodox Church dedicated to the Archangel Michael. It is located in Cathedral Square of the Moscow Kremlin in Russia between the Great Kremlin Palace and the Ivan the Great Bell Tower. In the Hebrew Scriptures, and the Old Testament, the prophet Daniel

experiences a vision after having undergone a period of fasting. In the vision in Daniel 10:13-21 an angel identifies Michael as the protector of the Jewish Christian faith. Daniel refers to Michael as a "prince of the first rank". Later in the vision in Daniel 12:1 Daniel is informed about the role of Michael during the "Time of the End" when there will be "distress such as has not happened from the beginning of nations" and that: "At that time Michael, the great prince who protects your people, will arise."

"After the two parts which I have already explained, at the left of Our Lady and a little above, we saw an angel with a flaming sword in his left hand. Flashing, it gave out flames that looked as though they would set the world on fire. But they died out in contact with the splendor that Our Lady radiated towards him from her right hand."

The reference to the angel with a flaming sword in his left-hand, refers to a statute in Kiev, pictured below. What the rest of the world seems to miss and the media has pandered to the Vatican in the United State as well is the fact the Ukraine has for centuries been the bread-basket of Russia. President Vladimir Putin has exercised great disciplined restraint from crushing the largely Vatican move to chip away one of Russia's key satellite states. The former USSR established satellite border countries to buttress the Mother Land. This was done to protect Mother Russia from invading hoards throughout the history of the Russian State.

Russia is not interested in waging a war with the United States, or the European Union, but as they say, don't mess with a cornered bear. You just might get clawed to shreds in the encounter. Unfortunately, the "Deep State" in the U.S.A. wants a war and is doing everything to provoke a war to the death. My key point here is that it was the Papacy that was instrumental in the effort to break Ukraine up at a time when it felt it could call upon the U.K. and U.S.A. to come to its aide in fending off the Ukrainians loyal to Mother Russia.

Pointing to the earth with his right hand, the angel cried out in a loud voice: “Penance, penance, penance!”

Kiev Ukraine's angel with a flaming sword

“And we saw in an immense light that is God, something similar to how people appear in a mirror when then pass in front of it, a bishop dressed in white. We had the impression that it was the Holy Father. Other bishops, priests, religious men and women were going up a steep mountain, at the top of which there was a big cross of rough-hewn trunks as of a cork-tree with the bark. Before reaching there the Holy Father passed through a big city half in ruins and half trembling with halting step, afflicted with pain and sorrow, he prayed for the souls of the corpses he met on his way.”

“Having reached the top of the mountain, on his knees at the foot of the big cross he was killed by a group of soldiers who fired bullets and arrows at him, and in the same way there died one after another the bishops, priests, religious men and women, and various lay people of different ranks and positions.”

Two Vatican EU foreign ministers, Laurent Fabius of France and Radoslaw Sikorski of Poland announced Tuesday, that the EU would almost certainly impose sanctions on Russia on March 17, the day after the Crimean referendum. The Vatican is confident that Crimea will vote to join Russia so it has ordered the US and a group of Vatican EU officials to begin drawing up a list of Russian individuals who would be subjected to the sanctions of asset freezes and travel bans. The list is believed to target not just officials involved in the Kremlin’s Ukraine policy, but also individual businessmen close to President Putin who keep financial assets in the United States and Vatican occupied Europe.

Russia will not allow the Vatican to financially cripple it again. The Bear will fight the Dragon (Satan). The Vatican imposed Ukrainian Defense Minister said: *"Russia has deployed 220,000 soldiers on the south-eastern borders of Ukraine and in Crimea. They have 1,800 tanks, more than 400 helicopters, 150 aircraft and 60 warships."* The minister went on to quote a familiar platitude, *"All that is necessary for the triumph of evil is for good men to do nothing."* ~ Edmund Burke

Petition to abolish the UN

Ukrainians fanned the flames of secession with requests to please take a moment to sign a petition to [Abolish the United Nations Organization](#) for participating in, planning and preparing a common plan or conspiracy to commit: sedition, insurrection, heinous crimes against peace and humanity, genocide, war crimes, wars of aggression, financial warfare (sanctions) ... for the Vatican and the Vatican Fourth Reich's New World Order agenda.

Earlier I noted that the RCMP or Royal Canadian Mounted Police serve the Papacy through the direction of the Queen of England. Few people know this fact and I only learned the truth from a cousin of mine retired from the RCMP. The RCMP is and has always been a military force. Its members are soldiers, not civilian police officers. The RCMP is a paramilitary force - a group of civilians who

have betrayed their country by becoming a military force for a foreign entity that has no lawful authority to govern Canada. The RCMP is not now, nor has it ever been a civilian police force that serves, protects and defends Canada and its people. RCMP members serves, protects and defends an unelected foreign entity, and the foreign entity's "corporate" interests in Canada. The foreign entity the RCMP unlawfully serves is the Crown Corporation.

The RCMP oath and the RCMP's "military insignia" clearly indicate this allegiance to the "foreign" entity, the Crown. Notice the Crown with the Catholic Cross. Ask any RCMP soldier to recite his 3 part oath. Nowhere in their oath does it require the enlisted men and women to swear allegiance to Canada - to serve, protect and/or defend Canada.

The Crown is the illegitimate (illegally reconciled with the See and Church of Rome, held communion with and professed the Catholic faith at her own coronation; married and became a Roman Catholic in violation of U.K. Act of Settlement law) German (family surname is Saxe-Coburg & Gotha; name Windsor fabricated and assumed in 1917 to conceal this fact after her German monarchy and all German monarchies were abolished for high treason; levying World War I against the U.K., Canada and Europe for the Crown) Queen of Canada and the U.K.

The Crown represents the Catholic Church Pope. In 1855 the Catholic Pope crowned himself king of kings and "assumed" without lawful authority to be ruler of Canada, the United States, the U.K. and all nations. RCMP members commit high treason against Canada by levying war against Canada as a military force for a "foreign" entity, the Crown. ~ S.E.R.T. SC/IWS/CI

The Crown is hydro jacking your home

Can't figure out why your electrical bill is so high even though you've replaced all of your incandescent light bulbs with the toxic cancer causing florescent bulbs, and you've spent hundreds of dollars on insulation and energy efficient appliances? The weather isn't to blame because your new insulation is keeping out the cold. The Crown owned hydro-electric power companies are. They are stealing your hard earned money by literally breaking

and entering into your home via the power lines and turning on the electric baseboard heaters you turned down before you left your home for work or school.

The Crown and its Electrical Power Crown Corporation are using smart technology called Power-line communication (PLC) to electronically hijack the controls of all of your high energy demanding electrical appliances. Power-line communication (PLC) technology was developed to use narrow band power-line communication to control your homes' electrical equipment such as meters, switches, heaters and domestic appliances. They are using this technology to hijack your home and jack up your home's hydro demand. More electricity used means more profit for the

Crown (corporate entity of the Catholic Church Pope) through his thieving electrical power Crown Corporations. A signal is transmitted via the hydro power lines to your home and the transmitted signal is decoded by a "Smart Grid" device that remotely turns on and/or off your electrical heaters and appliances. How can you detect this break and enter?

The PLC signal transmissions are pre-programmed to be "automatically" sent at specific times of the day, usually on the hour or half hour. PLC transmissions over-ride your homes' thermostats that turn your baseboard heaters on or off at a temperature you choose and set. For example: If your room's temperature is already set at 20 degrees Celsius yet the baseboard heaters are still on and heating up the room hotter than 20 degrees, PLC is overriding the thermostat. Don't expect the RCMP to investigate. They too illegally serve (crimes of treason and high treason) the foreign head of state, the Crown (the Pope) as his martial law "military" force. Formed by Pope Pius IX in 1876, the Crown, as the Pope(s)' Dominion of Canada Police, renamed RCMP in 1920 after the Pope's Second Reich was defeated by Canadian, British and U.S. forces.

The so-called "Smart Meters" are being installed by Electric Power companies across the United States, and not without consequences or health problems. First installations began with California's Pacific Gas and Light almost a decade ago. In Kentucky, KUtilities Co., a subsidiary of PPL Industries offered an inducement by offering homeowners a \$5 rebate monthly [summer months only] if they agree to permit installing the "Smart Meters" or electronic device. Not everyone has been offered inducements as utility companies installed the "Smart Meters" without homeowner permission. I get a "Smart Energy Profile" statement from KUtilities. The statement shows how we compare with other homes in the community as to energy consumption.

Smart Meters have other lesser-known objectives in their grand scheme of control of human lives. They are devices that can control consumer use of electricity, but have more insidious applications designed to intrude into the consumer public.

Climate fraud Al Gore now says he could 'Become a Catholic' because Pope Francis Preaches Global Warming: *"I'm a Protestant, but I'll tell you, because of Pope Francis, I really could become a Catholic. He is really an amazing spiritual leader," Gore told Father John S. Rausch, who appeared with him on CNN Tuesday as part of a climate change town hall event. Gore, who was raised a Southern Baptist, went on to recommend that people of all faith traditions read Pope Francis's environmental encyclical letter Laudato Si, "which really addressed the question that you're asking here."*

"Beware of false prophets, which come to you in sheep's clothing, but inwardly they are ravening wolves." —(Matthew 7:15). Geoffrey Grider, host of 'Now the End Begins' web site stated in an August 5th, 2017 post: *"Al Gore, who has made over a billion dollars so far peddling climate change fear, has a new idol now. It's none other than the Vicar of Antichrist, the Roman Pope Francis. In fact, Gore likes the pope so much he is now musing about becoming a Catholic. What does Pope Francis do that could compel Al Gore to become a Catholic? Simple, the pope preaches Climate Change, because that's where all the money is. If you can't see by now what a*

scam this whole thing is and how all these fakers are in cahoots together then, brother, you're brain dead." Al Gore lives near Nashville in Tennessee and Louisville WHAS radio news talk host Leland Conway said Al Gore uses 34X times the electricity as the average American home at his Nashville mansion. I have no doubt George Soros will pour more millions into the deep pockets of Al Gore to be a voice for the Pope's choir singing his theme song.

A UCLA study reported the 163 million cats and dogs in the U.S. alone eat so much meat that if they were a country they would be the fifth largest meat consumer after Russia, Brazil, the U.S., and China. The study went on to say dogs and cats produce 5.1 million tons of feces – the same as produced by 90 million human Americans. The premise of the author of the study was to identify pets as a major contributor to global warming.

What is the message of this collection of assorted reports from around the globe? In and of themselves it would be easy to miss the grand message. The larger message which speaks of the "Beast" system that I have been addressing in the books of Daniel and Revelation reveal a pattern.

While this has been a cross-section of snapshot examples pertinent or relevant to the reign of power exercised by the Vatican globalists, it really speaks to a growing spider-web degree of the "Beast" Empire System intruding into the lives of humans globally. I can't begin to emphasize my point enough: the Vatican wants a war between the U.S. and Russia. When you stop and consider what is at stake, the Vatican stands to gain immensely in exercising the "Temporal" power key of the Vatican's crest. Should you be one of the unfortunate ones to miss the Rapture, war between the U.S. and Russia is a guaranteed forthcoming event. The down side of this is that traditional warfare will quickly spread to the use of nuclear options. The fact is, such an option guarantees that humanity will be equally cremated.

Pastor Bob
EvanTeachr@aol.com