

THE COMING DESTRUCTION OF THE PAPACY

NYRON MEDINA

THE COMING DESTRUCTION OF THE PAPACY

NYRON MEDINA

TABLE OF CONTENT

1. FULL OF THE NAMES
OF BLASPHEMY 1-7

2. EVIDENCE FOR THE SOON
DESTRUCTION OF
THE PAPACY
(THE LATENESS OF TIME) 8– 26

INTRODUCTION

There are things in history many people need to know that they may be able to discern the future of this world and the end of its false religions. Today what we know as the Roman Catholic Church has a government in the Vatican state called the Papacy. This Papacy was once abolished in 1798 A.C.B. by the orders of Rothschild to the French army.

With the rise of Talmudic globalism, the Papacy was targeted for destruction by those who are the descendants of those who murdered Jesus Christ, and as the Papacy was shortly later reestablished, a plot to rid the world of all Christianity and set up a communist new world order has been expanded over many years, and has been progressing generation after generation to the point today in 2015 when these plans are almost fulfilled.

Thousands of organizations all over the globe, funded by international bankers in different ways, and energized by demons are working 24/7 to destroy Christianity, and the Papacy is especially targeted. This booklet gives a small inside view of these hidden subversive operations that are now coming into open fulfillment. May all readers learn the facts for security in the end, in Jesus' holy name. Amen.

FULL OF THE NAMES OF BLASPHEMY

1. We are told of a power “**full of names of blasphemy.**” Revelation 17:1-3.
2. This **blasphemy** can be summed up as a **curse** of God and the King of the Jews. (Revelation 17:3; Isaiah 8:21, 22).
 - a. The **King of the Jews** is Jesus, thus it is Jesus who is cursed (blasphemed). Psalms 2:6, 7,12; Matthew 27:36, 37.
 - b. The **God** of the Jews who is cursed is YHWH. Exodus 20:2; Psalms 83:18.
 - c. Thus the **blasphemy** of the **scarlet colored beast** points out that beast to be **apostate Talmudic Jews**. James 2:6, 7.
3. Mrs. White explains the real identity of this beast that **ascends out of the bottomless pit**. Revelation 11:7; Revelation 17:8.
 - a. It ascends out of the bottomless pit of the chaos and disorder of demons or evil angels. (Revelation 17:8; Genesis 1:2; Luke 8:31).
 - b. Mrs. White explains:

“In many of the nations of Europe the powers that ruled in Church and State had for centuries been controlled by Satan,

*through the medium of the papacy. But here is brought to view a new manifestation of satanic power.” Ellen G. White, **The Great Controversy**, p. 269.*

- c. The **darkness** the Jews were to be driven into when they cursed their God is the **darkness of God-denying blasphemy**. Isaiah 8:21,22; Matthew 8:12.
- d. That the scarlet colored beast is in fact **apostate Talmudic Judaism** in the darkness of blasphemy, is clearly seen.

*“These verses give a gripping description of the apostates who have departed from the Word of God. They will wander about in misery and hunger from one place to another. Yet in their oppression and hunger they will not turn to God; rather, full of rancor, they will curse God and their king. In this remarkable chapter, we have met federation, spiritism and bolshevism. The basic traits of all these terrible movements were depicted by the prophet some hundred years before Christ. And is it not remarkable also that in each of these three movements the apostate Jews take the lead? Together, however, they are driven to darkness.” Harry Bultema, **Commentary on Isaiah**, p. 120.*

- e. All apostate systems that fight against God and the Bible (First and Second Witnesses) have been Jewish invented from their

darkened minds that rejected Jesus.
Revelation 11:3-7.

- i. Freudian Psychiatry.
- ii. Communism/Socialism.
- iii. Monetarism/Central Banking.
- iv. Globalism/New World Order.
- v. Godless Physics.
- vi. Theosophy/New Age Movements.

4. This is why the Bible says the following about the **Jews**. 1 Thessalonians 2:14-16.
5. Mrs. White comments that the apostate Jews were to become the destroyers of the world. She says:

“But the Jews had sought to make a monopoly of the truth which is eternal life. They had hoarded the living manna, and it had turned to corruption. The religion which they tried to shut up to themselves became an offense. They robbed God of His glory, and defrauded the world by a counterfeit of the gospel. They had refused to surrender themselves to God for the salvation of the world, and they became agents of Satan for its destruction. The people whom God had called to be the pillar and ground of the truth had become representatives of Satan.” Ellen G. White, **The Desire of Ages**, p. 36.

6. This helps us to understand the following statement made by the following Jewish writer.

“We Jews are accused of being destroyers: whatever you put up, we tear down. It is true only in a relative sense.” Maurice Samuel, **You Gentiles**, p. 146.

“In everything we are destroyers—even in the instruments of destruction to which we turn for relief.” **Ibid**, p. 152.

“We Jews, we, the destroyers, will remain the destroyers forever. Nothing that you will do will meet our needs and demands. We will forever destroy because we need a world of our own, a God-world, which it is not in your nature to build.” **Ibid**, p. 155.

7. It is this same scarlet colored beast, the **apostate Talmudic Judaism**, that initiated the destructive French Revolution. We are told:

“The revolution was planned by Adam Weishaupt and the Rothschild family twenty years before its execution. Weishaupt was its principle draftsman, while the Rothschilds provided the money needed to put the plans into practice.” Nicola M. Nicolov, **The World Conspiracy**, pp. 155-156.

8. It was this same scarlet colored beast, the **apostate Talmudic Judaism**, that ruled Napoleon with the intention of destroying millions of Christians.

“At this very time Amshel Rothschild was looking for a talented military man. Talleyrand helped him by discovering Napoleon.... Rothschild’s goals were, firstly, to destroy millions of Christians and thus weaken the church, and secondly, to keep Europe continuously at war. Thus he ordered his banks to help the young Corsican in all his endeavors, a protection Napoleon used until he assumed power.” Ibid, p. 169.

9. Again it was this same **apostate Talmudic Judaism** called the scarlet colored beast, that overthrew the Papacy. Revelation 13:10.

“Carl Rothschild, who was the head of the Italian branch of the family, instigated a very repulsive incident in which the Pope was arrested by a general without Napoleon’s knowledge. This brought about Napoleon’s excommunication in 1809. After Carl’s well-performed work, his brothers James and Nathan, who settled in Paris and London respectively, continued conspiring towards Napoleon’s demise.” Ibid, pp.172-173.

10. Again, it will be the same **apostate Talmudic Judaism** that is symbolized as the scarlet colored beast, that shall destroy forever the Papacy and all false religion. The Jewish Protocols tell us.

“We have long past taken care to discredit the priesthood of the goyim, and thereby to ruin

their mission on earth which in these days might still be a great hindrance to us ... only years divide us from the moment of the complete wrecking of that Christian religion, as to other religions we shall have still less difficulty in dealing with them.... When the time comes finally to destroy the papal court the finger of an invisible hand will point the nations towards this court. When, however, the nations fling themselves upon it, we shall come forward in the guise of its defenders as if to save excessive bloodshed. By this diversion we shall penetrate to its very bowels and be sure we shall never come out again until we have gnawed through the entire strength of this place.” **The Protocols of the Meetings of the Learned Elders of Zion**, pp. 204-205.

11. The following Scripture shows the scarlet colored beast destroying all false religion before it self-destructs. Revelation 17:11-13,16,17.
12. Thus a summary of this study shows us the following:
 - a. The beast full of the names of blasphemy is apostate Talmudic Judaism and the movements it invented.
 - b. It is made up of apostate Jews who have blasphemed Jesus, and hate-filled Gentiles.
 - c. It is a destroyer and shall destroy all false religions.

EVIDENCE FOR THE SOON DESTRUCTION OF THE PAPACY (THE LATENESS OF TIME)

1. The final message to be given by God's people is to announce the further fall of **Babylon**. Revelation 18:1-4.
2. Babylon is false religion, Papal false religion and her daughters. Revelation 17:3-6.
3. We are told that Babylon will be overthrown with **violence**. Revelation 18:21.
4. It is the ten horns, the nations of Europe that shall be the instrument that **shall destroy** Papal Babylon. Revelation 17:16.
5. However, we are told that **Papal Babylon** once had control over civil law to influence and force people into **obedience worship** to the Papacy. This was to happen for **42 months** which is **1260 days/years**. Revelation 13:5-7.
6. At the end of this period, Papal Babylon was to be wounded but the wound was to be healed. Revelation 13:3.
 - a. This wounding happened at the end of the 1260 years. Extending from **538 ACB**, this period ended in the year **1798 ACB**

when the Papacy was **overthrown**. This is when the pope of that time was led into **captivity**. Revelation 13:10.

“This period, as stated in preceding chapters, began with the establishment of the papacy, A.D. 538, and terminated in 1798. At that time, when the papacy was abolished and the pope made captive by the French army, the papal power received its deadly wound ...” Ellen G. White, **The Great Controversy**, p. 629.

7. The power that was responsible for the overthrow of the Papacy was the very same power that made war upon the **Two Witnesses** of the First and Second Witnesses (O.T. and N.T.) as the year 1798 approached, it is the **scarlet colored beast**. Revelation 11:3,7.
8. Concerning this power we are told:

“The period when the two witnesses were to prophesy clothed in sackcloth ended in 1798. As they were approaching the termination of their work in obscurity, war was to be made upon them by the power represented as “the beast that ascendeth out of the bottomless pit.” In many of the nations of Europe the powers that ruled in Church and State had for centuries been controlled by Satan, through the medium of the papacy. But here is brought to view a new manifestation of satanic power.” **Ibid**, p. 426.

9. It is this **scarlet colored beast** that shall use the nations, especially Europe, the ten horns, to destroy Papal Babylon. Revelation 17:1-3, 8, 12-13, 16, 17.
10. We are told that the scarlet colored beast is “full of names of blasphemy.” Revelation 17:3.
11. This is **blasphemy** that comes from the Jews rejection of the Messiah Jesus, a cursing of their God and King. Isaiah 8:21, 22.
12. The scarlet colored beast that wounded the Papacy in 1798, did it during the French Revolution under Napoleon. Here is an example of the **blasphemies** of the power that influenced France. Revelation 11:13.

“Jesus Christ was declared to be an impostor; and the rallying cry of the French infidels was, “Crush the Wretch,” meaning Christ. Heaven-daring blasphemy and abominable wickedness went hand in hand; and the basest of men, the most abandoned monsters of cruelty and vice, were most highly exalted.”

Ibid, p. 436.

“The atheistical power that ruled in France, during the Revolution and the reign of terror, did wage such a war upon the Bible as the world had never witnessed. The Word of God was prohibited by the national assembly. Bibles were collected and publicly burned with every possible manifestation of scorn. The law of God was trampled underfoot. The

institutions of the Bible was abolished. The weekly rest day was set aside, and in its stead every tenth day was devoted to reveling and blasphemy. Baptism and communion were prohibited.... The fear of God was said to be so far from the beginning of wisdom that it was the beginning of folly.” Ibid, pp. 436-437.

“Men publicly defied the King of Heaven.... With blasphemous boldness almost beyond belief, one of the priests of the new order said: “God, if You exist, avenge Your injured name. I bid You defiance! You remain silent. You dare not launch Your thunders! Who, after this, will believe in Your existence?”” Ibid, p 437.

13. All this therefore implies a Jewish apostate leading hand in the French Revolution.

“In 1782, Amschel R.I., summoned in Frankfurt, the poor [Jewish] scoundrel, Adam Weishaupt, (born in 1748) the official “leader” of the “Illuminati”, who before he was hired, was unable to borrow 50 marks in order to pay for an illegal operation to be performed on his sister-in-law. Thereafter he miraculously developed his bandit work, covered Germany with secret dens and poured thousands of cut-throats, mostly Jews, into Paris. Weishaupt went to Paris with endless means to bribe able men, to unite all the parties against the Monarch, ... to organize a revolt and to upset him in order to free the

throne for Rothschild, to shed an ocean of Christian blood and provoke all Europe to attack France...” Maj-Gen., Count Cherep-Spiridovich, **The Secret World Government**, p. 63.

“The “French” Revolution, as the others have been was organized and financed by the Rothschilds in order to murder the Christians, to plunder them and to obtain “all the kingdoms.”” **Ibid**, p. 67.

“ ... There have been no French, Russian or German, etc. revolutions, but only Jewish revolutions, in France, in Russia, etc ...” Lord Acton, *quoted in*, **Ibid**, p. 65.

“ ... It was not a revolution, but the grabbing of France by Jews.... This confirms, that the “French” revolution was Jewish. “It was not reason that created the French Revolution.” (Lionel Rothschild).” **Ibid**, p. 68.

14. Thus the wounding of the Papacy in 1798 as done under the French Revolution, was inspired and commanded by Jews who sought to destroy what they perceived as Christianity. We are told:

“Herder says the French Revolution was as big an event as the rise of Christianity.... Herder’s intuition suggested to him that the French, like any other Revolution, was not a mere political and economical event! It

must be considered as the beginning of the substitution of Christian Monarchies by the Jewish.” Ibid, p. 64.

“The attack on the Church was not “a needless blunder”; it was and is the main object of each revolution, because it is a Jewish means to destroy Christendom.” Ibid, p. 65.

15. Thus we are told that the French Revolution declared the “emancipation of the Jews”.

“On Sept. 27, 1793, the French National Assembly decreed the emancipation of the Jews.” Ibid, p. 62.

16. Again we are given this enlightening revelation .

*“At this very time Amshel Rothschild was looking for a talented military man. Talleyrand helped him by discovering Napoleon ... Rothschild’s goals were, firstly, to destroy millions of Christians and thus weaken the church, and secondly, to keep Europe continuously at war.” Nicola M. Nicolov, **The World Conspiracy**, p. 169.*

17. In fact, it was the Jew Carl Rothschild that ordered the abolition of the recovering Papacy of Pius v11 after 1798. We are told:

“Carl Rothschild, who was the head of the Italian branch of the family, instigated a very repulsive incident in which the Pope

was arrested by a general without Napoleon's knowledge." Ibid, p. 172.

18. Thus we can summarize the following points.
 - a. The Papacy was wounded according to prophecy in 1798. It was done by the scarlet colored beast that controlled France in the revolution.
 - b. The scarlet colored beast is full of the blasphemy of apostate Jewish rejection of Jesus as the Messiah.
 - c. Thus the scarlet colored beast that overthrew the Papacy is Jewish in its nature no matter what ideology is used.
19. But we are also told that the wounding will be followed later with a killing by the sword. Revelation 13:10.
20. Thus we are told:

*“At the same time anarchy is seeking to sweep away all law, not only divine, but human. The centralizing of wealth and power; the vast combinations for the enriching of the few at the expense of the many; the combinations of the poorer classes for the defense of their interests and claims; the spirit of unrest, of riot and bloodshed; the world-wide dissemination of the same teachings that led to the French Revolution—all are tending to involve the whole world in a struggle similar to that which convulsed France” Ellen G. White, **Education**, p. 228.*

21. And so the apostate Jewish beast has already laid plans to totally destroy the Papal Church. They tell us the shocking revelation.

“We have long past taken care to discredit the priesthood of the goyim, and thereby to ruin their mission on earth which in these days might still be a great hindrance to us. Day by Day its influence on the peoples of the world is falling lower. Freedom of conscience has been declared everywhere, so that now only years divide us from the moment of the complete wrecking of that Christian religion; as to other religions we shall have still less difficulty in dealing with them, but it would be premature to speak of this now.... When the time comes finally to destroy the papal court the finger of an invisible hand will point the nations towards this court. When, however, the nations fling themselves upon it, we shall come forward in the guise of its defenders as if to save excessive bloodshed. By this diversion we shall penetrate to its very bowels and be sure we shall never come out again until we have gnawed through the entire strength of this place. The King of the Jews will be the real Pope of the Universe, the patriarch of an international Church.”

The Protocols of Zion, pp. 204,205.

22. Coming events cast their shadow before. We are seeing proof that the Papacy has already began to be destroyed by apostate Jewish conspiracy causing change in central Catholic

theology. The Bible tells us the following points about the **Jewish Question**.

- a. The Jewish religion, Judaism is apostate and cannot save Jews or anyone. Matt 15:1-9; Matthew 16:5-12.
 - b. The Jews rejected the Messiahship of Jesus. (John 19:6,7; John 20:31).
 - c. The kingdom covenant was taken from the Jews and given to the Church, the new nation. (Matthew 21:33-46; 1 Peter 2:4-10).
 - d. The Jews were responsible for the murder of Jesus causing their lost of Jerusalem, the temple, and their dispersion all over the world in 70 ACB. Matthew 27:15-26; Acts 3:14,15; Luke 19:41-44; Luke 21:20-24.
 - e. Because of the murder of Jesus, Jews are now generally children of the devil who are under a perpetual curse by God. John 8:44; 1 Thessalonians 2:14-16.
23. These teachings, central to the Bible that causes the **First Witness** to be appropriately interpreted, and causes the **Second Witness** to fit into the First and be a continuity of it, is what is called the real heart of Christian anti-Semitism by Jews.

“During the Second Vatican Council discussions in Rome in the 1960s, Jewish leaders wanted the Catholic Church to make statements denouncing anti-semitism, apologizing for the church’s role in the Holocaust and recognizing the State of Israel ... Jews have correctly charged that

the basis for classical European anti-semitism and persecution lay in traditional Catholic teachings. Until Vatican II, the church taught that Christianity rendered God's covenant with the Jewish people obsolete, that Jews are rejected by God unless they accept Jesus as the messiah, and that Jews are cursed to wander throughout Christendom as negative witnesses to the truth of Christianity, only to be disgraced, demonized and marginalized by believing Christians ... Christian teachings of supersessionism and humiliation, which were termed "the teaching of contempt" by the historian Jules Isaac, led Christians to actively persecute Jews." Eugene Kom, **Fighting Antisemitism with Theology**, p. 1.

"The important point is that anti-Semitism was nurtured by the Church for so many centuries before that, making so many people susceptible to Nazi ideology." Mr. Kertzer, quoted in, Mr. John Sharpe, **Judaism and the Vatican**, p.7.

24. Jews have called for the following teachings and positions in Christianity especially the Roman Catholic Church. All of this, accepted one way or the other, has further destroyed the Church by apostate Jews.

"... Carroll demands the Church reinterpret the New Testament recognizing, among other things, that 1) the Gospel narratives were "invented", 2) the coincidence between our Lord's life and the Old Testament Messianic

prophecies is a result of “inventing” details of our Lord’s life to force conformity with the Old Testament, and 3) that the anti-Jewish texts of the New Testament are a “betrayal” of the message of Jesus. Carroll further fantasizes about the ideological implications of such recognitions by Rome: 1) an acceptance of the faith of modern Judaism as still valid, i.e “The Jews remains the chosen people of God. The Jewish rejection of Jesus as the Son of God is an affirmation of faith that Christians must respect”; 2) a recognition that “the kingdom of God is unfinished,” and the resultant expectation among Jews ... informs messianic hope, but among Christians ... takes the form of faith in the second coming of the Lord”; and 3) a repudiation of the “slander” that Jews were responsible for the death of Jesus, a slander which caused “incalculable” damage to the Jews through the centuries.” **Ibid**, p. 9.

“It recognizes the value,’ the Rabbi said, ‘of the Jewish position regarding the wait for the Messiah, changes the whole exegesis of biblical studies, and restores our biblical passages to their original meaning.” **Ibid**, p. 10.

“It is the obstinate Christian claim to be the sole heir to Israel which propagates anti-Semitism. This scandal must terminate sooner or later, the sooner it does, the sooner the world will be rid of the tissue of lies in which anti-Semitism shrouds itself.” Joshua Jehouda, quoted in, **Ibid**, p. 12.

25. The following quotes revealed changes in Roman Catholic positions to please Jews, which have further destroyed the Church under the influence of Judaism.
- i. *“Israel continues to be in a covenant relationship with God, because the covenant-promise is definitive and cannot be abolished ... [The Jews] ... have preserved everything that was progressively revealed and given in the course of that preparation.”* Rev. Fr. Michael Beaumont, **Syllabus of Errors Taken from the Jewish-Catholic Dialogue**, p. 1.
 - ii. *“According to Roman Catholic teaching, both the Church and the Jewish people abide in a covenant with God.”* **Ibid**, p. 1.
 - iii. *“Pope John Paul II has explicitly taught that Jews are “the people of God of the Old Covenant, never revoked by God ...,” “the present-day people of the covenant concluded with Moses,” and “partners in a covenant of eternal love which was never revoked.””* **Ibid**, p. 1.
 - iv. *“Rabbinic Judaism, which developed after the destruction of the temple, must also be of God.”* **Ibid**, p. 1.
 - v. *“... The Church believes that Judaism,*

i.e. the faithful response of the Jewish people to God's irrevocable covenant, is salvific for them, because God is faithful to his promises." Ibid, pp. 1-2.

- vi. "The [Catholic Church] also acknowledges that Jews already dwell in a saving covenant with God." **Ibid**, p. 2.
- vii. "It cannot be said, therefore, that Jews do not see what has been proclaimed in the text, but that the Christian, in the light of Christ and in the Spirit, discovers in the text an additional meaning that was hidden there." **Ibid**, p. 2.
- viii. "... Christians can and ought to admit that the Jewish reading of the Bible is a possible one, in continuity with the Jewish Sacred Scriptures from the Second Temple period, a reading analogous to the Christian reading which developed in parallel fashion." **Ibid**, p. 2.
- ix. "... The people of God of the Old and the New Testament are tending towards a like end in the future: the coming or return of the Messiah even if they start from two different points of view.... Thus it can be said that Jews and Christians meet in a comparable hope, grounded on the same promise made to Abraham." **Ibid**, p. 2.

- x. “[Jews and Christians] must also accept our responsibility to prepare the world for the coming of the Messiah by working together for social justice, respect for the rights of persons and nations, and for social and international reconciliation, etc.” **Ibid**, p. 2.
- xi. “Jewish messianic expectation is not in vain.” **Ibid**, p. 2.
- xii. “The Church believes that the mission of the Jewish people is not restricted to their historical role as the people of whom Jesus was born “according to the flesh” ... and from whom the Church’s apostles came. As Joseph Cardinal Ratzinger recently wrote, “God’s providence ... has obviously given Israel a particular mission in this “time of the Gentiles”. However, only the Jewish people themselves can articulate their mission in the light of their own religious experience.”” **Ibid**, p. 2.
- xiii. “The Catholic Church has come to recognize that its mission of preparing for the coming of the kingdom of God is one that is shared with the Jewish people, even if Jews do not conceive of this task Christologically as the Church does.” **Ibid**, p. 2.
- xiv. “Campaigns that target Jews for

conversion to Christianity are no longer theologically acceptable in the Catholic Church.” Ibid, p. 2.

- xv. *“There should be in the Church no organizations of any kind dedicated to the conversion of Jews. This has over the ensuing years been the defacto practice of the Catholic Church.” Ibid, p. 3.*
- xvi. *“This evangelizing task no longer includes the wish to absorb the Jewish faith into Christianity and so end the distinctive witness of Jews to God in human history.” Ibid, p. 3.*
- xvii. *“The faith and religious life of the Jewish people as they are professed and practiced still today, can greatly help us to understand better certain aspects of the life of the Church.” Ibid, p. 3.*
26. We are further told of more destruction of the Catholic Church.

“Some months ago, the Pontifical Biblical Commission (PBC) wrote a book ordering Catholics to follow the Jewish interpretation of the Bible, and condemning all those who think that the Jewish people are guilty of denying Our Lord’s mission, the Deicide, and persecutions of the Holy Catholic Church. Furthermore, the president of PBC is none other than Cardinal Joseph Ratzinger, who

directed the work, supported its theses and wrote a preface for it.” **Dangerous Liaisons**, p. 2.

27. The Pope even blasphemously said the following:

“There are perfectly good reasons, then, for denying that the Old testament refers to Christ and for saying, No, that is not what he said.” Joseph Ratzinger, **God and the World**, p. 209.

28. Now the Catholic must consult Jews to edit the content and tone of their materials and preaching.

“... They [Catholics] will consult rabbis and synagogue leaders as to the content and tone of their efforts. This is not unprecedented. Thirty years ago, it was unthinkable that Catholics would consult Jewish educators about the content of their catechisms; now it is commonplace. Similarly, in the future, Catholics must consult rabbis and other synagogue leaders about the content and tone of their evangelization materials so that these materials. show no sign whatever of antisemitism; not target the Jewish people or depend on denigrating Judaism to uplift Christianity; show no sense of God’s excluding anyone from Gods care include a sincere encouragement to non-practicing Jews to explore their own tradition; are recognized as neighborly, invitational, and appeal to the inquirer’s free-

dom.”

Rev. Michael Mc Garry, **Can Catholics Make an Exception? Jews and the New Evangelization**, p. 9.

29. Further blasphemous apostasy is revealed in the Roman Catholic Church.

“Yes, this is the sign the Jewish world has been waiting for.... It means that in the post-Vatican Church the “Shoah” [Holocaust] has replaced the Crucifixion as the central event in history ... Now, instead of the central tenet of the Christian faith pertaining to the murder of the Christ by Jews, the new central tenet refers to the murder of Jews by Christian!”

The Holocaust is now Catholics Dogma,
p. 2.

“... Part of their [the Jews] strategy has to be neutralize the Church. In their effort to overturn the crucifixion and replace it with the “Shoah”, they’re trying to utilize the Church to bring this about.” **Ibid**, p. 3.

30. Thus we are given this Jewish boast of their success in influencing the Roman Catholic Church.

“The church was honoring the Temple it had denigrated. It was affirming the presence of the Jewish people at home in Jerusalem. The pope reversed an ancient current of Jew hatred with that act, and the church’s relationship to Israel, present as well as past, would

never be the same.” James Carroll’s **Constantine’s Sword**, quoted in, Rabbi Moshe Reiss, **The State of Israel as a New Jewish Theology**, p. 2.

31. Thus in a summary we can see the following relevant points:
 - a. The Roman Catholic Church has already begun to be destroyed by the Jewish power that in 1798 temporarily abolished the Papacy.
 - b. This Jewish power of today is doing the same work of blaspheming Jesus the Messiah to destroy His influence from in Christianity, but it is done by apostate Judaism, sunk in conspiracy.
 - c. The scarlet colored beast that will finally eventually destroy the Roman Catholic Church through the use of the nations of Europe has already given foreshadows of such events in its slow gradual destruction of the Church through apostate Christ-hating Judaism.

Fin.

**THE ROTHCHILDS FOUNDED AND
DIRECTED THE ILLUMINATI
WHICH IS DEDICATED TO THE
DESTRUCTION OF THE PAPACY.**

notes

notes

Thusia Seventh Day Adventist Church
PO Bag 59 Lady Young Road. Morvant,
Youtube Channel: Thusia SDA Gospel
Tel: 868 625 0446