

The Planned Destruction of Christianity in Ireland

– The Use of Black Magic by Ireland’s Ruling Elite –

by **Jeremy James M.A.**

- 12 December 2008 -

If you are concerned about the extremely serious issues raised in this booklet, please make **TWO COPIES** and give them to your friends. We can only make a difference by taking action, and this is the first step.

For an electronic copy of this booklet, email

JeremyPaulJames@gmail.com

or check the **Scribd** online document archive

CONTENTS

Introduction

Chapter One Know Your Enemy!

Chapter Two The Dublin Occult Grid

Chapter Three Human Sacrifice in Ireland and Elsewhere

Chapter Four The Systematic Attack on Christianity in Ireland

Chapter Five The Ritual Killing of the King

Chapter Six How to Protect Yourself and Your Family

Chapter Seven Summary

Introduction

If you are a Christian living in Ireland, you are under continuous attack from the occult. This attack has been under way for some time but in recent years it has entered a new phase, one of dark and destructive intensity. All the indications are that this increase in intensity is designed to achieve a terrible outcome for all concerned in the very near future. In short, unless you have taken the necessary steps to protect yourself spiritually, you are in real danger of being harmed.

This attack is orchestrated from the topmost levels of Irish society, the very people you rely upon to safeguard your interests. They in turn are operating under instructions from their superiors in London and elsewhere.

This booklet will show, as concisely as possible, how and why this is happening and what you can do – must do! – to protect yourself.

In the **first chapter** we will examine the strange philosophy of these occult practitioners. You will need to be familiar with some basic occult ideas in order to understand their mentality and what they are trying to achieve. This information will shed light on the way their plan is unfolding and what further developments you may expect over the next year or so.

In the **second chapter** we will show how this attack is orchestrated by the elite cabal who control Irish society. For our purposes, we will call them the Ruling Elite. These people have set up an occult power grid to assist them, spanning the whole of central Dublin. There may be similar grids in other cities, but it has not been possible in the short time available to examine this possibility. The Dublin grid was put in place during the time of British rule and has been upgraded since then by the Ruling Elite. Recent improvements would suggest that the grid is now working at full power and that its operators are supremely confident of success.

In the **third chapter** we will examine how the Ruling Elite are connected to similar ruling elites in other countries and are working in concert to achieve a dark global outcome. This co-ordinated activity is organised in a hierarchical manner, with different levels contributing in a prescribed way to the overall plan. Their actions are designed to increase their political, financial, military and occult power, with a view to installing a global fascist government. This worldwide Ruling Elite, who have operated behind the scenes for centuries and who exercise incredible control over international affairs, have continuously striven to increase their occult power. Towards this end they have carried out a range of sacrificial atrocities around the globe which are pleasing to their overall master, Lucifer. Since these atrocities are timed to conform to an occult calendar, their pattern can be demonstrated – provided one understands some basic principles of occult philosophy.

In the **fourth chapter** we will show how the Ruling Elite have been deliberately and consistently undermining Christianity in Ireland and the principal methods they have been using for this purpose. Again, the pattern becomes apparent once you understand the mentality behind it and the dark strategic goals of the Ruling Elite. A similar campaign of subversion is being carried out in other countries and is so far advanced that the number of true Christians in the US and Europe has collapsed dramatically in the past few decades. A further precipitous decline is planned as a prelude to the final, devastating assault on religious liberties.

The **fifth chapter** will offer a little light relief – you will need it. We will show who killed Michael Collins and why. If nothing else, this chapter will highlight the breadth of the plan being pursued and the dark logic behind it.

In the **sixth chapter** we will set out a series of steps that Christians in Ireland must take, both individually and collectively, to protect themselves from this vicious occult assault.

The booklet has been kept as short and straightforward as possible. Vastly more detail could have been included, but it is hardly necessary. An open mind and common sense, plus an understanding of the many specific warnings given in the Bible, should be sufficient to convince most people that something truly sinister is afoot and that Christianity in Ireland is poised at the edge of a precipice.

We make no apology for setting out this frightening scenario. Better to see it slightly in advance and address it head on than to be led like sheep to the slaughter.

If you are concerned about the issues raised in this booklet, please make **TWO COPIES** and give them to your friends. Don't worry about copyright infringement if you are using it for the purposes specified in Chapter Six. For an electronic copy of this booklet, email **JeremyPaulJames@gmail.com** or check the **Scribd** online document archive. Email the document itself (and not just the link) to as many people as you can. Remember, unless you act decisively, with trust and confidence in the Lord, you are no better off than someone who is completely uninformed about the coming calamity.

“Put on the whole armour of God, that ye may be able to stand against the wiles of the devil.”

– Ephesians 6:11

Chapter One

Know Your Enemy!

St Paul was a mighty champion of the Lord. Throughout his epistles he cautions all Christians again and again to stick firmly to the basic principles of their faith. He also warns us to be ever aware of the deceitfulness of Satan. Most Christians today have been lured into believing that Satan does not exist, which is truly a triumph for the Great Deceiver!

Instead of facing the reality of evil, the majority of Christians, including the clergy, have chosen to ignore the many signs that Satan is striving continuously to control our lives and that he is more active (and successful) in the world today than ever before. We will give ample evidence of his demonic influence in this booklet, but before we can defeat the enemy, we must first understand how he operates. This means exposing his methods. As St Paul said, "And have no fellowship with the unfruitful works of darkness, but rather reprove them." (Ephesians 5:11)

Background

First, a little history. Jesus came to free mankind from Satan or, to be more precise, to enable those who wished to be saved to have the opportunity. This world belongs to Satan, whom St Paul describes as "the god of this world" (2 Cor 4:4). There were many tribal cults around the time of Christ and the prophets, but the main one was the worship of Baal. (This survives today in the Irish word for May, *bealtaine*, meaning the fires of Baal. Druidic Ireland was deeply occult and survived the arrival of Christianity.) Baal is simply Satan or Lucifer under another name. The worship of Baal came from Babylon where it was originally known as the religion of Nimrod and his spouse, the goddess Semiramis. The Egyptian equivalents were Osiris and Isis. (The Grand Orient Freemasons of France donated an enormous statue of Semiramis to the American people in 1886, better known as the Statue of Liberty.)

Most religions worship Nimrod/Baal/Lucifer or the goddess Semiramis in some form, but its greatest and possibly most pernicious expression is high-level Freemasonry. This is Freemasonry beyond the third degree of the Scottish Rite. Since most Masons do not advance beyond the third degree, they would likely be upset to see Masonry described in these terms. But the fact is that higher degree Masons conceal from those in the lower degrees the true nature of the Craft, namely, that it is dedicated to the worship of Lucifer.

How does Lucifer differ from Satan? In essence, he doesn't. But 'Lucifer' is the side that Satan likes to use to beguile humanity. It is the side that simulates the works of the Lord. Through it he can appear as an angel of light or a source of ancient wisdom and knowledge. He can even perform works that seem miraculous, such as psychic healings. This is the side that bestows earthly success on those who choose to work for him and carry out his directives.

Masonry rejects Christianity

Masonry is not even a peculiar form of Christianity, but rejects it entirely. As one of its principal modern authorities unequivocally declared: “The religion of Freemasonry is not Christianity.” (*Mackey’s Revised Encyclopedia of Freemasonry*, 1966, p.618.) [The writings of Albert Mackey, a 33rd degree Mason, command considerable respect among the worldwide Masonic fraternity.]

Most entry-level Masons would not be familiar with, or have access to, a major work of modern Masonry known as Pike’s *Morals and Dogma*, which sets out the initiatory stages through which senior Masons progress during their lifetime. This dark work leaves absolutely no doubt that the god of Freemasonry is Lucifer and that its primary objectives are Luciferian. For example, *Morals and Dogma* contains the following demonic passage:

LUCIFER, the Light-bearer! Strange and mysterious name to give to the Spirit of Darkness! Lucifer, the Son of the Morning! Is it he who bears the Light, and with its splendors intolerable blinds feeble, sensual or selfish Souls? Doubt it not!

Masonry is not the only vehicle through which the Luciferian doctrine is promulgated in Europe, the US, Australia and elsewhere, but, other than Witchcraft, it is the main one. Oddly enough, modern Ireland is controlled, not primarily by the Catholic Church, but by the Masonic fraternity and its acolytes. However, the Masonic influence is such that significant elements of the Catholic leadership are working in conformity with its doctrine. This should become apparent in later chapters.

The guiding body for Freemasonry and witchcraft around the world is known as the Illuminati. It is the highest level in the occult hierarchy, whose leading initiates commune directly with Lucifer and direct his global plan in accordance with his wishes.

The arcane science of Archaeometry

The Masons make extensive use of an arcane science known as Archaeometry. This is the magical science of earth measurement, the belief that temples, tombs and stone circles can be built in such a way as to harness the energy within the earth and direct it towards a magical purpose. This energy, which normally runs along ley lines in the earth’s surface, can be reinforced by subtle solar or cosmic energy drawn from the sky. The pyramids of ancient Egypt are a perfect example of this, as are the standing stones of Druidic Ireland.

It is not generally realised that the science of archaeometry is alive and well in our modern world and is being practised extensively by the various Masonic orders in major cities around the globe. Cities like London, Washington, Paris and Melbourne, along with many others, have been constructed to a remarkable degree to accordance with the principles of archaeometry. In fact, the great fire of London in 1666 (note the number of the Beast – 666) was deliberately started and allowed to do extensive damage so that a great swathe of the city could be rebuilt in perfect conformity with this arcane science.

Dublin was also designed by the British along these lines, as we shall demonstrate in the next chapter. What is more, the occult grid running across the city is well understood by the Ruling Elite and has been reinforced and improved in recent years to enhance its effectiveness. Indeed, one of its pyramids was installed as recently as November 2008!

Numerology

Another central feature of the occult science practised by Masons and their affiliates, such as Witchcraft, is numerology and, in particular, its application to the annual solar calendar. Nimrod was a sun god and all temples dedicated to his worship are essentially solar temples. The sun and its celestial progression through the signs of the zodiac are central to the occult. The sun represents the male aspect, while the female aspect is expressed mainly through the moon and its phases. For example, witches have a basic ceremony known as 'calling down the moon' where the lead witch in the coven allows herself to be possessed and used as an instrument of instruction by the goddess of the moon.

Both Masons and witches, in accordance with the ancient traditions of Babylon, Egypt and Druidic Ireland, divide the year into four seasons of 13 weeks each. Each season includes a major Sabbath which is celebrated by one or more of the following – a black mass, a demonic procession, a ritual sacrifice and sexual debauchery. The most potent Satanic rites involve human sacrifice.

Interfused with this is the ancient science of numerology, where the most potent occult numbers are applied to the calendar and auspicious dates for magical rites identified. These numbers are 3, 7, 11, 13 and multiples thereof. For this reason, numbers like 33 (3 times 11) and 39 (3 times 13) are deemed especially potent. They also attach considerable importance to magical numbers which recur or repeat, such as 333, 666, or 1111. Where a zero appears in a number it is simply ignored for occult purposes. For example, 110 is taken as 11, and 390 as 39.

The Witches Calendar

We can see all of this more clearly if we examine the Witches Calendar and note the way Sabbaths and special days of magical importance are selected. Their whole philosophy is based on the principle that whatever happens or comes into being at a given moment in time possesses the qualities or characteristics of that moment. This is the core principle of astrology. Thus if they want to achieve a certain outcome through the power of magic, they will normally select the most favourable date. Equally, if they want to perform a ritual pleasing to their master, Lucifer, they will generally do so on a date with a high magical potency. The wrong date will deliver, not just a lesser magical outcome, but possibly none at all. Therefore the selection of dates and the timing of events are of immense importance to these people.

While there are variations in the Witches Calendar between different magical fraternities, the framework set out in the attached table is observed by most practitioners of the occult. Dates marked with an asterisk (*) normally involve human sacrifice. Note that a date sometimes straddles two days, since the key occult period lies on either side of midnight, with midnight being the optimum.

Depending on the system of magic being applied, there are a set number of occult days in the year, usually 45-50, or one day in seven. Please bear this in mind when we come to examine the pattern of disasters and tragic events listed in later chapters. The frequency with which they fall on an occult date is astonishing, many thousands of times greater than chance would suggest. (Please make a note of the table on p.8 since you will need to refer to it again later.)

Masonic Symbols

The final part of occult philosophy that you will need to understand is its symbology. Masons and witches are obsessed, not just with dates and numbers, but with symbols. For them a symbol is a potent means of evoking or accumulating a supernatural or demonic power. Many books have been written about magical symbols, but we will confine ourselves to those which are most relevant to the application of Archaeometry in Dublin.

The obelisk

This is basically a tapering stone pillar, normally with smooth sides. The Druidic standing stone is a kind of obelisk. A tower is a very effective substitute for an obelisk, provided it is topped by a small spire or pyramid. The Egyptian obelisks were believed to be so powerfully imbued with occult power (resident demonic spirits) that some of them were transported to London (Cleopatra's Needle on the Embankment), Paris (Place de Concorde), New York (Cleopatra's Needle, Central Park) and Rome. Not surprisingly, given its power in the ancient world, Rome has no fewer than eight Egyptian obelisks. What is surprising though, is that six of them were erected in their existing locations by the Papacy. Remember, these are powerful instruments of the occult and have no spiritual value whatever for Christians. The Popes were Sixtus V (d.1590), Alexander VII (d.1667), Clement XI (d.1721), and Pius VI (d.1799). One of these occult Egyptian obelisks, with a height of some 40 metres, is located in one of the most prestigious locations in Christendom, the centre of St Peter's Square.

What on earth is a major instrument of Egyptian magic doing in St Peter's Square? This should not be so. The Bible, the word of God, is very clear about this:

Be ye not unequally yoked together with unbelievers: for what fellowship hath righteousness with unrighteousness? and what communion hath light with darkness? And what concord hath Christ with Belial [Baal] or what part hath he that believeth with an infidel? And what agreement hath the temple of God with idols? (II Cor. 6:14-15).

The obelisk represents the phallus, the male polarity, and the god Nimrod. It is designed to draw down the cosmic energy and channel it into the city for use by the priests, rulers and magicians. If a number of obelisks are aligned, their combined power is greatly increased. This can be further enhanced by mixing it with the female polarity, which brings us to our next symbol, the dome.

Witches or Occult Calendar

Winter Cycle

December	21-22*	Yule Solstice.
December	25	3 days after Solstice. Birth of the Sun.
January	7	St Winebald Day. Satanic. 13 days after 25 December.
February	1-2	Day 33 (3 x 11). Candlemas. Imbolc. Groundhog Day.
February	8	Day 39 (3 x 13).
February	14	Lupercalia. Valentine's Day [77 (7 x 11) days before Bealtaine].
February	18	Day 49 (7 x 7)

Spring Cycle

March	21-22*	Equinox. Goddess Ostara/Ishtar/Eostre.
March	22	Day 81 (3 x 3 x 3 x 3).
March	24	Feast of the Beast. Bride of Satan. Satanic Sabbath.
March	29	33 days (3 x 11) before Bealtaine.
April	1	All Fool's Day. Day 91 (13 x 7).
April	19	77 days after Imbolc. Start of a magical 13-day period leading up to Bealtaine.
April	30*	Bealtaine or Walpurgis Night. Bonfires lit on 30 April – sacrifice by fire.
May	1*	Day 121 (11 x 11). Continuation of Bealtaine.
May	23	Day 143 (11 x 13).

Summer Cycle

June	18	Day 169 (13 x 13). 3 days before Litha.
June	21-22*	Summer Solstice. Litha.
June	24	St John's Day – sacred to Templars and Satanists
June	29	33 days before Lughnasa.
July	4	Independence Day. 13 days after Litha, 66 after Bealtaine.
July	19	13 days before Lughnasa.
July	31*	Lughnasa or Lammas.
August	1*	Continuation of Lughnasa.
September	1	Completion of day 243 (3 x 3 x 3 x 3 x 3)
September	3	33 days after Lughnasa.
September	11	Exactly 111 days left in the year.

Autumnal Cycle

September	21-22*	Autumn Equinox. Mabon.
October	31*	Samhain, Halloween, All Hallows Eve.
November	1	All Hallows.
November	13	13 days after Samhain.
November	28	Eve of Day 333.
December	8	Eve of Day 343 (7 x 7 x 7). 13 days before Yule.

* Requires human sacrifice. Note also that leap days are not counted by occultists.

The dome

The dome represents the uterus, the female or goddess polarity, and is intended to serve as a repository for the male power. In a sense, the architectural dome is a battery which holds and distributes the male energies drawn down by the obelisk. The energies themselves are transmitted on or near the surface of the earth, much like ley lines. Thus line of sight between monuments is not required.

The pyramid

The pyramid performs much the same function as the obelisk, but is better able to retain its energies and distribute them in a stable manner. If the capstone is missing, it is somewhat androgynous, combining both male and female functions. This is actually a very powerful occult structure, often expressed in the form of a ziggurat..

Masons regard magical symbols as a means of collecting and directing occult energy. When expressed architecturally, in three-dimensional form, they are believed to be immensely powerful. This is why magicians of this persuasion are called Masons – because they are builders of astral generators.

The Pentagram

The pentagram is a five-pointed star. Since it is associated with Venus and the goddess power, it is much favoured by witches. By casting spells from inside a pentagram, usually drawn on the floor where the coven convenes, they use it to summon demons to do their bidding.

The hexagram

The hexagram, or Seal of Solomon, is a six-pointed star; an extremely potent symbol in magic. It comprises the overlapping of two triangles, one facing upward, the other downward. These represent the male and female in sexual union. As Marr says, “The supremely evil nature of the double triangle, the hexagram, Solomon's Seal...is proven by the fact that the symbol contains the hidden number 666, the number of the beast (Revelation 13).”

The Greek Cross

Even though it was used in the early days of Christianity, the Greek Cross has well-established pagan origins and is sacred to the Templars. It represents both the solar cycle and the four basic elements of the occult – earth, air, fire and water. The solar symbology is sometimes emphasised by the inclusion of a circle, either around the cross as a whole (as in Odin's Cross) or around the axis (as in the Celtic Cross). The Swastika, a powerful occult symbol, is a variant of the Greek Cross. It is important to note that, in occult symbology, the Greek Cross has nothing whatever to do with the Latin Cross, the Cross of Calvary (the shaft of which is twice as long).

The Flaming Torch or Eternal Flame

The flaming torch is a symbol of Lucifer, the Light-bearer. It is a very important symbol of the Illuminati, who use it sparingly and in a triumphalist manner. One of the foremost champions of modern Masonry, Manly Palmer Hall, says the flaming torch is “symbolic of the magic powers of the astral light.”

The Goat's Head

The goat's head or 'Goat of Mendes' is actually an inverted pentagram, where the two horns are represented by the top two points of the five-pointed star, the ears by the two middle points, and the beard by the remaining point. The inverted pentagram is a powerful symbol of magic, used by witches and occultists for centuries to attract and direct invisible forces. When a magician uses the inverted pentagram he intends to deploy the darkest, most Satanic force he can. The goat itself symbolises Pan or Satan.

The Satanic hand sign, which has been used in public by Presidents Clinton and Bush junior, among others, comprises the upraising of the index and little fingers and the holding down of the middle two fingers with the thumb. The two upraised fingers denote the horns of the Goat of Mendes. Anyone who makes this sign is saying, 'Satan rules, OK.'

Sometimes an ox or calf head is used instead of a goat's head to designate Nimrod, the deified representative of Satan in ancient Babylon. The religion of Nimrod was that of Baal, the same system of paganism practised by the Druids of ancient Ireland. The Bible refers in a most ominous manner to the golden calf worshipped by the Israelites in the desert while Moses was absent on the mountain. Moses immediately destroyed this Satanic effigy on his return.

The Serpent

The symbol most closely associated with Nimrod, the god of the Babylonian mystery religion, is the snake, serpent or dragon. In ancient times, nations adjacent to Babylon would generally refer to this god as Lord or 'Baal.' The serpent or dragon is also a major symbol of the Illuminati bloodlines, who like to trace their lineage to the Babylonian royal families and the lost tribes of Israel, many of whom converted to the worship of Baal. The snake, the sacred flame and the sun are all associated with the worship of Nimrod.

Sun Symbolism

It should be evident by now that the sun figures prominently in occult philosophy. It powers the planet both physically and psychically. The mathematics of archaeometry and the solar calendar are designed to harness the invisible side of the sun's power and direct it toward personal objectives. Madame Blavatsky, the famous Theosophist and, by her own admission, a mouthpiece for Lucifer, used the term 'astral fluid' when referring to this invisible solar power. The magic of ancient Egypt, on which the whole of Masonry is based, is essentially solar in nature. Their cities and civic architecture were designed to capture as much of the sun's magical emanations as they could.

The most important city in the Old Kingdom was named (in Greek) Heliopolis, or City of the Sun, in honour of the sun god, Osiris. The aim of Masonic archaeometry is to replicate the same magical principles in the main cities of the Western world, but in a covert manner.

The Force

It might be helpful at this stage to make some additional points of a general nature regarding the occult. By various arcane means, all of its practitioners are trying to manipulate The Force. Those who work at ‘white’ magic, as they call it, are focusing on the Luciferian or light side of the Force, while those who practice black magic are working with the darker, Satanic element. However, spiritually it is *all* magic and *all* harmful. There is no such thing as ‘white’ magic, just magic. The Force is a single entity, thus *everything* to do with the Force is completely within Satan’s domain.

Some Wiccans claim that they never cast evil spells or work with Satan. However, any practising Wiccan who sincerely believes this is a fool. They forget that every spell is a product of darkness or the dark light of Lucifer. All claims upon The Force must be paid for and Satan will exact his toll in full measure at his leisure. Remember, his ultimate objective is to enslave *all* who practice magic, in any form, white or black.

In a later chapter we will discuss how the New Age movement tries to disguise and present The Force as equivalent to, or identical with, the Holy Spirit – an incredible piece of skulduggery that has done immense harm to Christianity.

The so-called light of Lucifer, the Light-bearer, is the false light that Jesus warned about when he said: “But if thine eye be evil, thy whole body shall be full of darkness. If therefore the light that is in thee be darkness, how great is that darkness!” (Matthew 6:23)

The Bible is perfectly clear about the danger of magic in any form and warns against it in the strongest possible terms:

There shall not be found among you...that useth divination, or an observer of times, or an enchanter, or a witch, or a charmer, or a consulter with familiar spirits, or a wizard, or a necromancer. For all that do these things are an abomination unto the LORD: and because of these abominations the Lord thy God doth drive them out from before thee. Thou shalt be perfect with the LORD thy God. (Deuteronomy 18:10-13)

Note that an ‘observer of times’ is an astrologer, an ‘enchanter’ is a hypnotist, and a ‘necromancer’ is a medium. Is there a person in Ireland today who has not used magic in some form?

The Phoenix Principle

Masons, magicians and witches believe that all activity by The Force must balance. A projected positive outcome at some point in the future must be matched by a negative outcome somewhere else. The more positive the planned outcome, the greater the destruction needed elsewhere to balance it. This is the Phoenix Principle, symbolised by the mythical bird which was completely consumed by fire and then rose anew from its own ashes. The double-headed eagle is frequently used as a disguised way of depicting the phoenix, with the two heads representing the positive and negative, respectively.

The expression 'Ordo ab Chao' – Order out of Chaos – is commonly used by the Masons to describe this principle in action. As we shall see later, it is deliberately, and cunningly, expressed via two major sculptures in Dublin.

The New World Order announced by President George Bush senior on 11 September 1990 is the grand plan of the global Masonic elite. However, to come about the way they envisage, they believe it must be preceded by several years of global chaos. According to their sick Luciferian doctrine, they believe they have the 'right' to unleash a terrible wave of destruction across the planet so that their New World Order can be established.

We will discuss this alarming prospect in greater detail in later chapters, but first we must look at the Dublin Occult Grid and the perverse logic behind it. Once you see how this grand plan has been carefully put in place in a small country like Ireland, you will better appreciate its global reach and the malice and venality behind it.

Hear ye, and give ear; be not proud: for the LORD hath spoken...But if ye will not hear it, my soul shall weep in secret places for your pride; and mine eye shall weep sore, and run down with tears, because the LORD's flock is carried away captive.

– Jeremiah 13:15-17

Chapter Two

The Dublin Occult Grid

Most people assume that city planning is based on social, logistical and environmental considerations. However, it is not generally known that the ground plan for several European cities, as well as cities in the US, Canada and Australia, was designed to provide for the inclusion of key occult buildings and monuments. Some were put in place in the early phase of urban construction, while others were added later in the locations earmarked in the initial plan. Sometimes a non-occult building or monument is erected to preserve a key location and later dismantled to allow for the erection of an appropriate occult replacement.

The optimum occult configuration for a solar city is a sun wheel. The two main axes or rays should meet at the centre, form a cross, and align approximately in a N-S and E-W direction, respectively. The remaining spokes or rays should project at fairly regular intervals from the centre, as on a mariner's compass.

Now let's see what we find when we examine the city of Dublin. The modern street plan of the city began to take shape during the reign of Elizabeth I and the foundation of Trinity College in 1592. This plan did not develop in a haphazard manner but was overseen by the Crown authorities, who were doing much the same for the city of London. Elizabeth and her court were guided in this task by several influential magicians, including John Dee and Edward Kelley. With the formal creation of modern Freemasonry in 1717, the final design of the Solar City was determined and over the following centuries its various components were put in place.

Methodology

A few words on methodology. The grid was verified by over eighty site visits by the author, more than six hundred photographs, exacting measurements on several maps of varying detail, and copious use of Google Earth, the online topographical database which gives the whole of the city in exquisite detail. It was also possible to take exact site co-ordinates (degrees, minutes and seconds) of a spire locus, for example, and feed them into a separate online mapping system which allows the alignment of all monuments, specifically the 'magic' points, on each meridian to be checked and verified.

A note on those who may know about the Grid

It cannot be assumed that someone who knows about the Dublin Occult Grid is aware of, or is party to, the dark plan behind it. Those who know about the Grid may have been told that it's purely symbolic, with no other purpose. Knowledge of the existence of the Grid, but not its purpose, may have come through close family or professional ties, or through membership of an organisation that is acting entirely within the law. For example, planning officials, architects and other professionals may suspect the existence of a Grid or a 'pattern' in the way the city's monuments are arranged, but this cannot be taken in any sense whatever to mean they have ever acted improperly or knowingly withheld important information from the relevant authorities.

The Casino in Marino

The principal co-ordinator of the occult plan for the city was the First Earl of Charlemont, James Caulfeild (1728-1799), who commissioned the Casino in Marino, a profoundly occult building designed by the famous London architect, Sir William Chambers. The same architect designed Somerset House in London. The Casino has only recently been opened to the public, but access is restricted and photography is forbidden. However, we obtained a photo of both the ceiling and the floor in the main salon where Lord Charlemont set out his solar plan for Dublin. The ceiling comprises a large plaster image, about seven feet in diameter, of the sun god, Apollo, with 32 rays of light projecting out like the lines of a compass. Immediately beneath the solar plan is an enormous hexagram in the parquet floor. A potent symbol of black magic, the hexagram covers much of the room (See photos).

The Casino was not built for occupation but to be used for 'entertainment' purposes, a code word for sex and magic among the ruling aristocracy. Covert access could be obtained via an underground tunnel which led all the way from the Charlemont home about a half mile away.

The Casino is constructed in the form of a Greek Cross, and is graced by statues of 12 Greek gods, as well as a room dedicated to astrology with all twelve signs of the zodiac displayed around a circular ceiling. Curved glass panes have been set in every window in the building to prevent inquisitive locals from peering inside.

The perimeter of the building includes a large stone lion at each corner. These carry a most unusual feature, a sneer – which means, *No one knows what's really happening here*. The outer facade also includes several prominent ox heads and sun symbols.

While the original solar wheel, as envisaged by Charlemont and his Masonic superiors, had 32 projecting rays, there is evidence that his successors have added some additional rays, presumably to increase the amount of occult energy available for distribution. There is also evidence that any structure in the city that possesses these particular occult characteristics – spire, obelisk, dome or four-sided pyramid – is part of the grid, whether the solar wheel or the various hexagrams and pentagrams that span the city. This would suggest that the every effort has been made to maximise the power of the grid and to ensure that no significant structure is approved for development that might possibly draw astral energy away from it.

The Solar Wheel

The main feature in the Dublin Occult Grid is the Solar Wheel, with the Millennium Spire (formerly Nelson's Pillar) at its centre. All the solar meridians run through the Monument of Light – the official name of the Millennium Spire in O'Connell Street. The Irish translation of the official name is probably more revealing – An Túr Solais (Tower of Light).

The Spire, which was erected to great acclaim in 2003, has several notable occult attributes. For example, it is manifestly an obelisk or 'Cleopatra's Needle,' built in six sections, and is 393 feet tall. In occult terms, this is equivalent to the powerful number – 33333 (i.e. 3, 3+3+3, 3). The topmost 39 feet – 13 x 3 – of the monument comprise a light beacon to illuminate the city by night. The physical light emitted by the beacon symbolises the astral light that the entire grid is meant to radiate across the city.

A more potent instrument of black magic is hard to imagine!

Having established the centre of the solar wheel – the magic wand in O’Connell Street – we can now identify the specific monuments that collect and distribute power through the grid (See map showing Solar Wheel). Many of these monuments are among the most spectacular in the city. At least two – the Wellington Testimonial and the Spire itself – are the largest of their kind in Europe. It is obvious from their design and capital cost, as well as their prominent locations, that they were considered extremely important, not just in civic terms but in esoteric terms as well. In addition, the prominence of a building or monument also served to disguise its underlying occult purpose.

Some monuments appear to have been located purely to address the needs of the grid, with little or no regard to their architectural or aesthetic impact. Good examples of this are the dome on the church at Westland Row which, despite its size, is substantially concealed from public view, while the spire suspended above Newman Church on St Stephens Green, which looks rather comical from an architectural point of view, was clearly deemed necessary for inclusion in two strong meridians (See table, *Some Strong Meridians*).

The table on p.24 sets out the main buildings and monuments along the meridians of the Solar Wheel. In each case the meridian passes through the spire or obelisk, or in the case of a dome, its central hub. Most meridians contain more nodes than those listed. These are generally smaller or less significant in stature than those identified in the table. There are also indications that some meridians extend far beyond the city and align almost perfectly with occult monuments many miles distant, such as the huge Mapas obelisk on Killiney Hill or the imposing church spires in Dun Laoghaire.

We can see therefore that the Apollo sun-wheel on the ceiling of the main salon of the Casino in Marino has been fully realised in the strategic array of solar monuments located throughout the city. As we shall see in a moment, the hexagram on the floor of the same salon is also fully realised in at least two places, with their focal points on the Stein Obelisk and the Leinster House Obelisk, respectively. Incredibly, these are both the same size, shape and orientation. Analysis also reveals that two substantial pentagrams span the city (see below).

Every true Christian should recognise all of this for what it is – **black magic**.

The Grid still covers a very wide area, extending from the Phoenix Monument in the west to Poolbeg Lighthouse, a distance of 7 miles, and from the Met Eireann building in Glasnevin to Zion Church in Rathgar, a distance of 3.5 miles – an area of more than 20 square miles in total. In all, the elements of the Grid that we have identified in this paper – the Solar Wheel, the Pentagrams, the Hexagrams, the Strong Meridians, and the Wellington ‘rays’ – comprise over eighty buildings and monuments, all aligned with remarkable precision. A variety of other monuments are also connected to the Grid but it is not possible, in the space available, to demonstrate their relevance. Neither is it possible to explore the way the Dun Laoghaire monuments, many of which are quite significant, are connected to the Grid.

Major improvements are being made to the Grid all the time. Many key nodes have been substantially restored in recent years, while others have been added. The Grid is not purely a legacy of British occupation but an occult device that **continues** to be used and enhanced by today's Ruling Elite. The following table lists some of the nodes that have either been added or substantially restored in recent years, in some cases at significant cost to the taxpayer:

Added

- Stein Obelisk
- Met Eireann
- Millennium Spire
- Arch on Custom House Quay
- Standing Stones in St Stephens Green
- George's Quay Plaza – an array of 7 pyramids
- Merrion Square pyramid (see below)
- Department of Finance, 7-9 Merrion Row
- Bronze obelisks in front of St Patrick's Cathedral

Substantially restored

- Casino Marino
- St George's Church (ongoing)
- Department of the Taoiseach
- St Patrick's Cathedral
- Unitarian Church
- Royal Hospital Kilmmainham
- Dr Steevens Hospital
- Mansion House

The number of improvements carried out in such a short span of time would suggest that the Irish Illuminati are preparing for a big occasion sometime soon.

Ireland never gave up its pagan past. The worship of Baal continued alongside the worship of the Lord God of the Bible. The many Round Towers scattered across the landscape very probably performed the same function as the monuments in the Dublin Occult Grid. Perhaps an analysis of their distribution would reveal a significant pattern.

It is important to understand that the power points in the Dublin Occult Grid are not symbols. They are a concrete expression of operational magic. They *do* something! Collectively, they absorb and redirect astral energy in accordance with the will of those who use it. The grid is designed as a system of mind control, to hold the population under a spell. This is real magic, based on arcane principles known to those who serve the powers of darkness. It has existed since Babylonian times and continues to be used today by the Illuminati because it gets the results they want.

The Wellington and Peppercanister Pentagrams

Our analysis also shows that the city is covered by two giant pentagrams, the Wellington Pentagram and the Peppercanister Pentagram (See maps). Both are remarkably potent in occult terms, incorporating some of the most powerful astral conductors on the grid. For example, the one connected to the Wellington Testimonial includes Findlater's Church, Christ Church, St Patrick's Cathedral, Zion Church, the TCD Campanile, the Custom House, St George's Church and the O'Connell Monument in Glasnevin! Again, great care was taken in each case to ensure that all of the monuments aligned correctly over a distance of several miles and that the angle between each meridian was exactly as intended. It should be noted that both pentagrams were designed to cover those parts of the city where all key matters of national importance are decided.

The Stein and Leinster House Hexagrams

The centre of government and public administration in Ireland is also covered by a canopy of hexagrams – the Leinster House Hexagram and the Stein Hexagram. Each has a powerful occult obelisk at its centre, with major nodes feeding into its six power lines. For added effect, the hexagrams are overlapping.

Both are the same size, shape and orientation. Analysis strongly indicates that hexagrams of exactly the same size are located in several other parts of the city – all with the same radius – 666 yards (see below)!

As we've already noted, the hexagram is the most powerful symbol in black magic. The word 'hex' itself comes from 'hexagram,' the area in which a spell is conjured and sent forth. The occult objective is to generate thought forms inside the hexagrams which then travel outward and exercise control over an unsuspecting population.

The hexagram or six-pointed star is not the Star of David and has nothing to do with Judaism. It is an ancient magical symbol which at some stage in history acquired the name 'The Seal of Solomon,' probably because Solomon, one of the greatest of all apostates, gave up the ways of the Lord to practice magic. Masons, witches and magicians revere the hexagram since it enables them to call up demons, cast spells, and manipulate The Force. (The Masons also revere Solomon as the greatest of all magicians and expect him to reappear shortly as their Messiah – namely, the Antichrist.)

The hexagram is also used to symbolise the Number of the Beast, 666. The Book of Revelations highlights the truly sinister nature of this number. It is regarded as the most intensely Satanic number by practitioners of the occult. The '666' motif is expressed by the 6 points of the star and the 6 equilateral triangles enclosing a polygon of 6 sides. In all, 6 lines suffice to produce it. Each of the 18 (3 x 6) internal angles of the equilateral triangles is 60 degrees, giving 18 successive 6s. In other words, in occult terms the hexagram is alive with the Number of the Beast.

Black magicians try, when they employ the hexagram, to incorporate the number 666 in other ways. This has been achieved in both of the hexagrams in the Dublin Occult Grid since the radius of the circle enclosing each of them is exactly 666 yards long. In other words, each star point is exactly 666 yards from a central occult power conductor (the obelisk).

These remarkable facts underline just how deliberately and methodically the grid was constructed. Furthermore, it shows how determined were its creators to achieve the darkest magical outcome.

Calculations would suggest that the key occult points on most, if not all, of the monuments are aligned to an accuracy of just a few inches. When one considers that the grid spans an area of over twenty square miles, this kind of accuracy is exceptional. It clearly indicates how important the Grid is to those who built it and who maintain it to this day.

The Lunar Monuments

The Bible warns us again and again about magic and the power of Baal. It even refers to the various methods used by the magicians, such as sacrifice by fire, goddess worship, the invocation of demons under the guise of deities, and the magical power generator built by Nimrod – the Tower of Babel. It also refers to the solar and lunar powers systems: “The sun shall not smite thee by day, nor the moon by night. The LORD shall preserve thee from all evil: he shall preserve thy soul.” (Psalm 121:6-7)

This clearly connects sun and moon magic with the worst kind of evil, the kind that can destroy one spiritually. It also prompts one to ask whether, in addition to the solar wheel, the Dublin Occult Grid also contains a lunar dimension? And there is clear evidence that it does.

Sacred burial places form an important element in magic since the spirits of one’s ancestors, especially those who commanded a high standing as magicians, can be invoked and their occult powers tapped for magical purposes. The most important occult burial place in Dublin is the Huguenot Cemetery on Merrion Row, opposite the NE corner of St Stephens Green. This contains the remains of several hundred men and women who fled persecution in France after the Edict of Nantes was revoked in 1685. It is believed that many of these were high degree Masons and descendants of the Templars. The names of important families interred in the cemetery, perhaps the oldest Huguenot burial ground in Europe, are engraved on a large stone plaque at the site. Thus the cemetery enjoys considerable prestige among the Irish Illuminati.

Cemeteries are often associated with the moon and are believed to benefit from the rays of the moon. This is why the crescent moon of 37 standing stones was erected at the NE corner of St Stephens Green, beside the Famine Memorial. This towering array, which forms part of the Dublin Occult Grid, is directing or ‘reflecting’ astral light into the cemetery, much as the moon reflects the rays of the sun onto the earth.

This is supported from behind by another crescent array of 18 standing stones oriented toward the cemetery. The two crescents represent the phases of the moon and comprise in total 55 standing stones or 5 x 11, five being the number of death (a reference to the cemetery), while the number eleven is the classic Illuminati calling card. The monument is therefore proclaiming the sacred nature of the cemetery toward which it points, while at the same time pouring protective light upon it.

On a traffic island between the crescent arrays and the cemetery stands another new monument, comprising two separate parallel arches and a third incomplete arch at right angles to them. This monument expresses the twin-arch motif of Royal Arch Masonry, while the unfinished arch represents a process which has not yet run to completion.

This scene would suggest that the masterminds behind these three strategic occult monuments – standing stones, arches, and cemetery – are expecting an event of major importance to occur sometime soon, one which has been carefully planned for a very long time.

Every spring the cemetery comes alive with a marvelous display of bluebells. The bluebell is a symbol of constancy and everlasting love and is believed to summon the fairies when ‘rung.’ It is believed to be unlucky to walk through a profusion of bluebells because it is full of spells. It is also considered an unlucky flower to pick or bring into one’s home. The Latin name for the bluebell is Endymion, who was the lover of the moon goddess, Selene. The goddess put Endymion into an eternal sleep so that she alone could enjoy his beauty and impregnate herself with his seed while he slept. We can see from these various symbols that the cemetery is associated with the moon and lunar magic and that its tenants are esteemed as sowers of occult seed which is now reaching maturity.

A mark of its importance is the erection of a new building immediately beside the cemetery on its east side – the new Department of Finance building at 7-9 Merrion Row. This unusual building was officially opened by the current Taoiseach on 6 May 2008. A review of its architectural significance took up two pages of *The Sunday Times* magazine supplement on 1 June 2008. As you can see from the following excerpts, a more adulatory account of a mundane human enterprise would be hard to conceive:

“great monument...exquisitely crafted...built for the ages...reveals the essence of the materials from which it is made...the powerful presence of great architecture...leaving us emotionally engaged just by its presence. It is what creates the pull of the pyramids and the Parthenon, or the resonance of a bronze-age ring fort at the Atlantic’s edge...an impregnable impression of solidity...Everything is made to look easy...From the threshold of this strong, thoughtful, refined building, you know everything about it is just right...As though forged in another age, the building does not sit on the ground, but grows out of it, beginning below the earth.”

An astonishing eulogy by any reckoning! It ascribes almost religious significance to a simple civil service office block. For example, in addition to the phrase, “beginning below the earth,” he also refers to the fact that the Wellington Testimonial in Phoenix Park is visible from the building, that “the sanded panels of Ballinasloe limestone are the shape and colour of tombstones,” and that “Every second window is recessed and can be slid to one side, vanishing into the...wall and creating the luxury of an open-air balcony overlooking St Stephen’s Green.” And the Huguenot Cemetery, of course.

The review in *The Irish Times* (5 June 2008) was a little more constrained in its adulation for this “superb new building.” Other adjectives employed were “incredibly clever” and “beautifully detailed.” It refers from the outset to the Huguenot Cemetery and “the profusion of bluebells that cover it like a carpet every spring.” Then it says, “...the new building has windows on every floor, some flush with the facade and others recessed, in a modulated composition that was intended to address the city as well as show due deference to the Huguenot dead.”

The review also drew attention to the elaborate staircase which takes up a substantial proportion of the building: “Its tour de force internally is the staircase, which occupies the Merrion Row frontage, winding up initially through the lower part of the building before changing dramatically into a grand staircase suspended within the largest volume...The staircase is woven into the design, offering the possibility of chance conversation and discussion while overlooking the life of the street.” And the Huguenot Cemetery, of course.

The building is designed primarily as a tiered observatory for viewing the cemetery (It is not known whether the author of either review was aware of this, nor is this being suggested). Most of its windows overlook the cemetery and its extra-wide staircase and alcoves allow viewers to congregate and circulate in relative comfort. Some of the windows even project out from the building to offer a more panoramic view of the cemetery.

The building was ostensibly commissioned to accommodate the staff of the Department of Finance. However, with more than ample office accommodation in the locality arising from Decentralisation, there was no need whatever to incur the substantial cost – around €25m, excluding the cost of the site – of erecting a new building. Incidentally, one of the few new civil service buildings commissioned in Dublin in the past 30 years, the Met Eireann HQ in Glasnevin, is another Illuminati monument! The cost to the taxpayer of both buildings, including the sites, would be well in excess of €75m in today’s terms.

Strong Meridians

An analysis of the distribution of occult buildings and monuments across the city shows that they all fit on a matrix comprising four sets of parallel lines. These four sets run north-south, east-west, northeast-southwest, and northwest-southeast, respectively. Depending on how the buildings and monuments are allocated, alignments along other trajectories are also possible. This matrix would have been adopted in the late 17th century and the layout of the city – street plan, major buildings and monuments – prepared accordingly. Thus each new building of the appropriate type was assigned a place on the matrix, depending on the contribution it was required to make to the Grid.

For purposes of our analysis, a ‘strong meridian’ is one with three or more occult buildings of significant stature in complete alignment. The attached table shows 20 of these meridians, though there may be more. Please note that they are in addition to the alignments already identified (Solar Wheel, Pentagrams and Hexagrams). Since so many of the major monuments listed in the table are on more than one meridian, it is reasonable to assume that they form part of a larger occult configuration, very likely a new pentagram or hexagram.

Some of these strong meridians are quite spectacular. For example, an alignment involving St Mary’s ‘Black’ Church, the Parnell obelisk, the Department of Education in Marlborough Street, and St Patrick’s Church in Ringsend is especially potent. So too is the ‘pyramid’ line running from Met Eireann and Our Lady of Dolours Church in Glasnevin – which comprise two enormous pyramidal structures – to City Quay and Westland Row Churches.

The Sun motif also emerges in the form of two waves or ‘rays’ of astral light emanating from the Wellington Testimonial. The first runs along the arc of a circle cutting through Kings Inns and St Nicholas of Myra, while the second comprises an arc that cuts through St George’s Church, Andrews Street Church and the church at Bloomfield Avenue. The centre of *both* circles lies at the Wellington Testimonial.

Virtually every building and monument in the city possessing the necessary occult characteristics is located somewhere on the matrix and very likely contributes in some manner to the Grid. In other words, the urban template devised by black magicians of the 17th century, on which the Dublin Occult Grid is based, is now populated by over 100 astral conductors, many of which are quite substantial in both size and elevation.

There is also evidence that Dublin itself is on a European grid and that it shares or draws from a meridian linking Stonehenge, Paris, Rome and the Great Pyramids. Given the way Masonry and secret occult groups have ruled Europe since ancient times, this should hardly be surprising. Satan’s plan is incredibly detailed and comprehensive, employing degrees of deceit and subversion that are truly staggering.

Other Notable Symbols

The Illuminati attach great importance to the correct use of symbols. The Dublin Occult Grid and monuments in its vicinity have many Illuminist symbols, explaining their intentions to those who can decipher them. Two recent additions in this regard are the sculpture outside the Berkeley Library in Trinity College, called ‘Sphere Within Sphere,’ and the ‘Tree of Gold’ sculpture in front of the Central Bank on Dame Street. Both are huge golden spheres. The first shows a smaller sphere emerging from inside a larger one which is clearly falling apart. This is the Order Out of Chaos (*Ordo Ab Chao*) theme again, where the old world order must be destroyed before the New World Order can arrive to take its place. The Central Bank sculpture depicts another golden globe, but this time it is mounted on a healthy tree trunk and covered with lush golden foliage, depicting the New World Order.

As we have seen, the Casino in Marino has many occult symbols, including multiple instances of the head of a two-horned ox, a symbol of Nimrod and, therefore, Satan. A very similar two-horned head is depicted several times on the Parnell Monument at the north end of O’Connell Street. Strung out between each ox head is a serpent, another occult symbol. And on top of the Parnell Monument is a large carving of a golden flame. Exactly the same flame may be found on top of the obelisk outside Leinster House.

The Merrion Square Pyramid

As you can see, there is a strong thematic link between several monuments on the grid. This linkage was recently underlined by the formal opening on 8 November 2008 of a pyramidal War Memorial in Merrion Square, facing Leinster House. This sits on an extremely powerful meridian running through the Wellington Testimonial and the Leinster House Obelisk. The public are told it is in honour of those who gave their lives for Ireland. However, its esoteric meaning is very different. It comprises four sides, four component materials (steel, stone, glass and bronze), and four military figures. Taken together, these depict the subjugation of the world – four winds, four corners, four basic materials (earth, air, fire, water) – to the power of Nimrod. To drive this home, the central base of the pyramid has a living (gas-fired) eternal flame! After the Millennium Spire, this is probably the most outrageously Illuminist monument in Dublin, a clear sign that they believe the end is in sight and that they are supremely confident of victory. (By the way, the taxpayer covered the cost of this also – €250,000.)

The Stein obelisk in Pearse Street is of particular interest in that it includes a small effigy of Nimrod, disguised as a ‘Viking,’ and an image of the Sun, symbolising Nimrod in all his glory. This monument is so blatantly pagan that it beggars belief.

Another recurring symbol that ought to be noted, despite its apparent modesty, is the Greek cross. This occurs again and again on occult monuments across the city. To the public it has Christian connotations and is therefore reassuring. However, it is nothing of the sort. The Greek cross, which long predates Christianity, is a common symbol in magic and witchcraft, depicting the solar wheel and the four corners of the world. Many of the Greek crosses in Dublin also carry a solar wheel around the axis. The cross of Calvary has a much longer shaft and no embellishments.

Another extremely occult monument is the Queen Victoria Fountain in Dun Laoghaire. It was recently restored to a very high standard, no doubt at considerable cost to the taxpayer. Its roof is a sculpted solar wheel, while arrayed beneath it are eight owls, one of the most subversive symbols of the Illuminati. It also includes several rampant serpents and, as its centrepiece, a winged Pegasus, which according to Greek mythology sprang from the blood of a serpent-headed crone. As the bringer of the thunder of Zeus, he represents the triumphal power of Nimrod.

Reign of the Black Magicians

While it is not inconceivable that some minor errors may have crept into our analysis, the evidence that an extensive and highly elaborate occult grid has been created in Dublin is irrefutable. So too is the evidence that this grid has been maintained right up to the present day

This chapter shows, beyond any shadow of doubt, that an elite cabal of black magicians are controlling Ireland and using it in ways no Christian could countenance. Their god is Lucifer and they despise Christianity. They see a day, perhaps no more than a few years from now, when they will rule openly, without having to speak through symbols, when Christianity will be a quaint relic of a bygone age, and the vast majority of the population will have adopted paganism in one form or another.

**- Dublin Occult Grid –
Solar Wheel**

	Main nodes to North	Spire	Main nodes to South
1	Wellington Testimonial, Phoenix Park	x	Bull Wall Statue, Dublin Bay
2	Former hospital, N Brunswich Street	x	Poolbeg Lighthouse, Dublin Bay
3	Phoenix Monument, Phoenix Park	x	Custom House
4	Kings Inns, Constitution Hill	x	St Patrick's Church, Ringsend
5	St Saviour's Church, Dominick St	x	Former school, Pearse Street
6	St Mary's Church, Western Way	x	St Andrews Church, Westland Row
7	O'Connell Monument, Glasnevin	x	Stein Obelisk, Pearse Street
8	Met Eireann, Glasnevin	x	Standing Stones, Stephens Green
	St George's Church, Hardwicke Place	x	
9	St Patrick's College, Drumcondra	x	St Andrews Church, Andrews St
	Church on Cathal Brugha Street	x	Unitarian Church, Stephens Green
		x	Library, Rathmines
10	All Hallows Church, Drumcondra	x	Turret on Dame St near Trinity St
11	Pro Cathedral	x	Griffith College
12	Casino Marino	x	St Nicholas of Myra
13	Dept Education, Marlborough St	x	St Augustine's Church, Thomas St
14	St John the Baptist, Seafield Road	x	Four Courts
15	Connolly Station	x	Royal Hospital Kilmainham
16	St Laurence O'Toole, Seville Place	x	Law Society (south), Blackhall Place

Note: Some meridians or power lines have more nodes than those listed above.

- Dublin Occult Grid -

Meridians in the Wellington Pentagram

1.	O'Connell Monument Glasnevin	St George's Church	Custom House	Ballsbridge Library
2.	Phoenix Monument Phoenix Park	TCD Campanile		
3.	Wellington Testimonial	Findlater's Church Parnell Square		
4.	Christ Church	St Patrick's Cathedral	Cathal Brugha Barracks	Zion Church
5.	North Strand Church	Turret on Dame St near Trinity St		

Meridians in the Peppercanister Pentagram

1.	Peppercanister Upper Mount St	Standing Stones St Stephen's Green	Royal Hospital Kilmainham	
2.	St Mary's Church Haddington Road	TCD Campanile	Kings Inns	
3.	Four Courts	Millennium Spire O'Connell St		
4.	TCD Campanile	Custom House		
5.	Former Church at Bloomfield Avenue	Four Courts		

Meridians in the Stein Hexagram
Centre of Hexagram: Stein Obelisk

E-W	1.	Clock Tower on High St facing Christ Church	Chester Beatty Library
	2.	Law Society Blackhall Place	Custom House
NW-SE	1.	St Peter's Church Phibsboro	Jervis Centre
	2.	St George's Church	Department of Education Marlborough St
NE-SW	1.	Department of Education Marlborough St	Turret on North Corner of Abbey St and O'Connell St
	2.	Casino Marino	Arch on Customer House Quay

Meridians in the Leinster House Hexagram
Centre of Hexagram: Leinster House Obelisk

E-W	1.	Library Kevin St Lower	Eire Monument Lower Mount St Bridge
	2.	Royal Hospital Kilmainham	Westland Row Church
NW-SE	1.	Andrews St Church	Standing Stones St Stephen's Green
	2.	Cathal Brugha Street Church	Turret on building in Eastmoreland Lane, off Baggot St
NE-SW	1.	George's Quay Plaza	St Ann's Church Dawson St
	2.	Church on Bushy Park Road	Eye & Ear Hospital

**Matrix underlying the
Dublin Occult Grid.**

Some Strong Meridians

A strong meridian has at least three significant astral conductors in complete alignment. The list below is not necessarily exhaustive. There is evidence that many of these meridians form part of a larger occult configuration. For example, nearly half of all the monuments listed below appear on more than one meridian, while others feature on the Solar Wheel, a Pentagram or a Hexagram.

1	Connolly Station	Custom House	Mercers Hospital	
2	Custom House	St Paul's Arran Quay	Dr Steeven's Hospital	
3	Dept Education	Standing Stones	Eye & Ear Hospital	
4	Findlater's Church	Parnell Monument	Westland Row Church	Bewleys Merrion Rd
5	Four Courts	City Hall	Dept Taoiseach	Haddington Rd Church
6	Kings Inns	Four Courts	Griffith College	
7	Kings Inns	Tara St Fire Station	Westland Row Church	
8	Met Eireann	Our Lady of Dolours	City Quay Church	Westland Row Church
9	Millennium Spire	Fusiliers Arch	Newman Church	
10	North Strand Church	Connolly Station	Custom House	Clarendon St Church
11	Parnell Monument	Unitarian Church	Rathmines Church	
12	Parnell Monument	Peppercanister	Haddington Road Church	
13	St George's Church	City Hall	Bloomfield Ave Church	
14	St George's Church	Rotunda	Unitarian Church	
15	St George's Church	Davenport Hotel	Baggot St Hospital	
16	St George's Church	Findlaters Church	Liberties College	St Patrick's Cathedral
17	St Mary's Western Way	Parnell Monument	Dept Education	Ringsend Church
18	St Mary's Western Way	Newman Church	NCH Tower	
19	Wellington Testimonial	Leinster House Obelisk	Merrion Square Pyramid	
20	Wellington Testimonial	NCH Tower	Eye & Ear Hospital	

**Principal Monuments on the Dublin Occult Grid:
Solar Wheel (S), Pentagram (P), Hexagram (H) or Strong Meridian**

Common or traditional names are used. Some buildings have more than one occult point.

All Hallows Church	S	Library on Kevin Street Lower	H
Abbey St and O'Connell St turret	H	Met Eireann HQ	S
Andrew's Street Church	S H	Millennium Spire	S P
Arch on Custom House Quay	H	North Strand Church	P
Ballsbridge Library	P	O'Connell Monument Glasnevin	S P
Black Church Western Way	S	Parnell Monument	
Bloomfield Avenue Church	P	Pearse St, former school	S
Brunswick St Hospital	S	Peppercanister	P
Bull Wall Monument	S	Phoenix Monument Phoenix Park	S P
Bushy Park Road Church	H	Poolbeg Lighthouse	S
Casino Marino	S H	Pro Cathedral	S
Cathal Brugha Barracks Tower	P	Rathmines Library	S
Cathal Brugha St Church	S H	Ringsend Church	S
Chester Beatty Library	H	Royal Hospital Kilmainham	S P H
Christ Church Cathedral	P	Standing Stones Stephen's Green	S P H
Connolly Station, Amiens St	S P	Stein Obelisk	S
Custom House	S P H	St Ann's Church Dawson St	H
Dame St near Trinity St	S P	St Augustine's Church Thomas St	S P
Dept Education Marlborough St	S H	St George's Church	S H
Dominick St Church	S	St John the Baptist Clontarf	S
Eastmoreland Lane turret	H	St Laurence O'Toole, Seville Place	S
Eire monument, Lr Mount St Bridge	H	St Mary's Church, Haddington Rd	P
Eye & Ear Hospital	H	St Nicholas of Myra	S
Findlater's Church	P	St Patrick's Cathedral	P
Four Courts	S P	St Patrick's College, Drumcondra	S
George's Quay Plaza	H	St Peter's Church Phibsboro	H
Griffith College	S	Trinity College, Campanile	P
High St clock facing Christ Church	H	Unitarian Church Stephens Green	S
Jervis Centre	H	Westland Row Church	S H
Kings Inns	S P	Wellington Testimonial	S P
Law Society, Blackhall Place	S H	Zion Church Rathgar	P
Leinster House Obelisk	H		

Other monuments on the 'Strong Meridians' table

Baggot St Hospital	Fusiliers Arch	Rathmines Church
Bewleys Hotel Merrion Road	Liberties College	Rotunda
City Hall	Mercers Hospital	St Paul's Church Arran Quay
City Quay Church	Merrion Square Pyramid	St Teresa's Clarendon St
Davenport Hotel	National Concert Hall tower	Tara Street Fire Station
Dept Taoiseach	Newman Church	
Dr Steevens Hospital	Our Lady of Dolours Church	

Wellington Pentagram

Peppercanister Pentagram

Solar Wheel

All meridians intersect at the Millennium Spire

The numbers on each meridian correspond with those on the table of monuments on p.25

Leinster House Hexagram

Stein Hexagram

Monuments and other features on the Dublin Occult Grid

		
<p style="text-align: center;">Casino Marino Occult mansion</p>	<p style="text-align: center;">Casino Marino Sun God Apollo on ceiling</p>	<p style="text-align: center;">Casino Marino Large hexagon on floor</p>
		
<p style="text-align: center;">Sculpture at TCD New World Order</p>	<p style="text-align: center;">Sculpture at Central Bank New World Order</p>	<p style="text-align: center;">Nimrod on Stein Obelisk</p>
		
<p style="text-align: center;">Casino Marino Two-horned ox head</p>	<p style="text-align: center;">Parnell Monument Two-horned ox head</p>	<p style="text-align: center;">Sun god on Stein Obelisk</p>

		
<p>Typical spire</p>	<p>Stein Obelisk</p>	<p>Leinster House Obelisk</p>
		
<p>Typical tower / turret</p>	<p>Eternal flame pyramid Merrion Square</p>	<p>Met Eireann HQ</p>
		
<p>Typical dome</p>	<p>7-9 Merrion Row and 3-arch monument</p>	<p>Standing Stones – St Stephen's Green</p>

Chapter Three

Human Sacrifice in Ireland and Elsewhere

The world does not conform to the pattern described in the media. Satan has been busy for centuries building up a power base. This is not confined to a few non-Christian countries but is truly global in nature and scope. People who have sided with Satan – and there are millions all over the world – are consciously working with him to bring about the destruction of Christianity. A large percentage of these people present themselves as Christians, when in their hearts they scorn Christianity and the teachings of Christ.

We are not speaking here of people who have drifted from Christianity, or who have doubts about the validity of the teachings set out in the Bible, but people who have long ago decided that Lucifer is the true God.

Does this surprise you? We have already seen how an occult power grid has been installed in Dublin and how this insidious plan has been pursued for over two centuries. Now ask yourself – what are these people up to?

To answer this question satisfactorily, you must first understand that evil exists, has always existed, and that its master exponent is Satan. Sadly, Satan has very successfully deceived most Christians into believing that he is nothing more than an old-fashioned religious artefact, a relic from the days when people believed all kinds of fanciful nonsense. The reality is that people *today* believe all kinds of fanciful nonsense and fail to see that Satan is as active as ever, weaving his web of illusion and drawing his victims gradually into a terrible trap.

High-degree Masons are essentially following the same set of beliefs that witches and magicians have followed for thousands of years. This occult philosophy is alive and well in our modern world. In fact, it is thriving and so well organised, so enormously wealthy, that it controls all the key institutions of western society. Even the Church in Rome has been heavily infiltrated at a high level by sworn agents of Satan.

Now ask yourself, why is the world economy on the brink of collapse? Because the collapse is being deliberately orchestrated by the Global Elite in order to create a New World Order. This will usher in a world government (ruled by fascists), a world currency (controlled by fascists) and a world religion (designed by fascists in honour of their god, Lucifer). There is no place in any of this for Christianity or monotheistic religion.

This global revolution will begin with the declaration of martial law in the United States, presumably on foot of some 'disaster' or 'attack' orchestrated by the Global Elite (of which the current US government is already a part). If you find this hard to believe, ask yourself why three towers came down in the so-called Twin Towers tragedy in New York on 11 September 2001. Yes, there was a third tower, half the height of the other two. It caught fire from debris ejected from one of the neighbouring towers. Bear in mind that this building was not struck by a plane, yet it collapsed in just 8 seconds. A modern reinforced steel structure does not disintegrate like a tower of sand in just 8 seconds. This third building, like the other two, was pre-wired for controlled demolition. The aim was to create terror in the US and facilitate the passage of draconian legislation that would enable the Government to severely curtail civil liberties and pursue a covert agenda which includes spying on its citizens. This is the notorious Patriot Act of 2001, a complex piece of legislation, over 300 pages in length, that was brought before Congress only weeks after the 9/11 attacks. It had obviously been written in advance.

The nefarious nature of the 9/11 Attacks has already been well documented by a number of authors, in particular in a series of well argued books by Ray Griffin. A lot of supporting information, along with corroborating eye-witness reports and video footage, is available on the Internet.

The Global Elite

The US Government that we see in the White House and Congress is only a tool in the hands of the real Government of the US, the Global Elite. These are the super rich who rule from behind the scenes. Have you ever wondered about these people? The public are led to believe that the world's richest men are Bill Gates and Warren Buffett, who are worth some \$60 billion apiece. But the Forbes 'Rich List' is a complete deception, a way of drawing attention away from the real financial supremos. The super rich are worth trillions, not billions. The families who were incredibly rich in 1900 have increased their wealth over the past century to a truly extraordinary degree. What is more, they have disappeared off the radar. Through the use of charitable trusts, clever accounting, and a vast array of complex corporate structures, they have disguised their wealth, concealed their activities, and seemingly withdrawn from the public arena. Yet behind the scenes, they control the political parties of all western governments, including countries like Russia and Japan. Not only do they control the world's financial system, but they own most of it. For example, the Federal Reserve in the US, which underpins the US financial system, is *not* federally owned but the property of an elite group of families like the Rothschilds and the Rockefellers. They control the US money supply, the Treasury, the State Department, the Pentagon, the White House, Congress and Wall Street. They also own and control a huge slice of corporate America, manipulating it at their whim to suit their overall agenda. For example just one family, Cargill, privately controls over 60% of the production and distribution of all major food commodities in the US, yet most people are hardly aware that they exist or that they exercise such power.

These elite families are sometimes referred to as the Illuminati. They comprise the aristocracies who have ruled Europe for centuries. Many can trace their lineage back to ancient Rome. They set up the US in 1776 and have been running it ever since. Not a single important political decision is made in any western country without their approval.

Ireland is no exception. The leading political parties toe the line set by the Global Elite. This includes the gradual transfer of national sovereignty to the EU, which the Illuminati set up as a key intermediary step to the creation of a New World Order. Rather than controlling each country individually, they are endeavouring to create a single world government, with a single (electronic) currency, a world army, and a world religion. The latter will comprise a set of religious precepts to which all religions must subscribe, with all members taking an oath to the deity defined under those precepts. This deity will NOT be the LORD God of the Bible.

As you can see, these people are fascists. They are every bit as venal, vindictive and vicious as the Nazis, but they are extremely careful never to reveal their agenda, their methods, or the overwhelming scope of their influence. They dress well, speak well and come across as well educated, cultured and responsible individuals. But they are working in a covert manner toward a common demonic objective.

Most Irish people have heard of the Hellfire Club, a high society meeting place in the Dublin mountains where sons of the aristocracy engaged in all forms of sexual debauchery and occult rituals. Similar clubs existed all over Britain and Ireland in the 18th century. These were not a passing fashion but simply a more public manifestation of what had been going on for centuries, and is still going on. Once they became hooked, participants in these activities generally advance to darker forms of magic, including Satanism. Thus rumours of human sacrifice at these venues at certain times of the year were well founded.

Once a person opens himself to demonic entities, they start to take control of his life. Step by step, the person draws others into his circle, especially members of his family. In this way, an allegiance to the occult is transmitted across generations, becoming stronger with each generation. This bondage to darkness – a commitment to Lucifer and his plans – confers certain material advantages as a reward. This serves two purposes. It serves to draw the practitioner further under the control of the dark force and it helps Lucifer advance his plan of opposing Christ on earth. These people seek and secure positions of power within society and work together, though often in an acrimonious manner, to promote their own interests and – sometimes knowingly, sometimes unknowingly – the interests of Lucifer.

The intergenerational increase in occult power is important. Some of the most influential families in Europe have an occult pedigree going back centuries. A member of one of these families commands great respect wherever he goes, even if his perceived standing is beneath that of others in his social circle. Much older and far more experienced members of lesser families will readily defer to an inexperienced young man or woman from a high ranking family.

The oldest and most powerful bloodlines occupy the most senior positions in the Global Elite. Many American presidents and presidential candidates are directly related to many of the oldest aristocratic families in Europe. In short, the royal bloodlines of yesteryear never gave up their power. They simply found more effective ways to express it.

Members of some of the royal families of Europe are among the most Satanic on the planet. The EU has been a boon to these people since it enables them to quickly get into very influential positions without having to contend with such tiresome formalities as elections or democratic selection. Many of the most senior figures in the EU today, who appear sweetly on your television screen every night, are actually experienced practitioners of the occult and members of some of the most powerful Illuminati families in Europe. The same is true of many of the most senior civil servants in Brussels.

Human Sacrifice

Satan demands payment for his services. While he enjoys dominating millions of victims and subjecting them unknowingly to his will, this is not nearly enough. The most satisfying outcome for him is torture and bloodshed. In this respect he is like a junkie. He must get a regular fix. And with each fix, the satisfaction lessens, so he demands more. This is why human sacrifice is central to Satanism. For him it is the ultimate kick. And the best form of sacrifice involves children.

There is nothing more pleasing to Satan than harming children. Jesus adverted to this when he said, "It were better for him that a millstone were hanged about his neck, and he cast into the sea, than that he should offend one of these little ones." (Luke 17:2)

The Bible refers on several occasions to the incidence of child sacrifice by fire, a basic rite in Baal or Molech worship (which was the equivalent at that time to Satanism). For example, Deuteronomy 18:10 declares it an abomination before the Lord that anyone should "maketh his son or his daughter to pass through the fire."

In the following passage, Jeremiah refers to the fires of Baal which were built on "high places" (hills) and used for child sacrifice.

And they built the high places of Baal, which are in the valley of the son of Hinnom, to cause their sons and their daughters to pass through the fire unto Molech; which I commanded them not, neither came it into my mind, that they should do this abomination, to cause Judah to sin. (32:35)

Exactly the same activity took place in ancient Ireland under the stewardship of the Druids. As noted earlier we retain to this day a bizarre affection for those barbarous times when we employ the word *Bealtaine* (*Baal tine* – fires of Baal) as the Irish word for the month of May or *Samhain* for the month of November, the same name that Satanists use to designate the sabbath of Halloween.

The link between child sacrifice by fire and the practice of other branches of black magic is shown in the following Biblical passage (2 Chronicles 33:6):

And he caused his children to pass through the fire in the valley of the son of Hinnom: also he observed times, and used enchantments, and used witchcraft, and dealt with a familiar spirit, and with wizards: he wrought much evil in the sight of the LORD, to provoke him to anger.

This passage also suggests that the practice of one branch of magic leads one way or another to the practice of all. Jesus referred to this infernal progression and its demonic momentum when he said:

When the unclean spirit is gone out of a man, he walketh through dry places, seeking rest, and findeth none. Then he saith, I will return into my house from whence I came out; and when he is come, he findeth it empty, swept, and garnished. Then goeth he, and taketh with himself seven other spirits more wicked than himself, and they enter in and dwell there: and the last state of that man is worse than the first. Even so shall it be also unto this wicked generation. (Matthew 12:43-45)

Today this evil is responsible for appalling atrocities around the world, where satanic cabals in each nation are called upon in turn by Lucifer to sponsor ritual sacrifices in his honour. Lucifer then feeds off the terror generated by these atrocities. These include the 'legal' abortion of millions of viable foetuses, some of which, according to ex-Satanists, are kept alive long enough to be used in ritual sacrifices.

To be really satisfying to the Master of Darkness, ritual human sacrifice must take place on appropriate occult dates. By virtue of this fact we are able to get some insight into their provenance. If one looks carefully at the timing behind them and compares it with the occult calendar, it is sometimes possible to discern a pattern.

Beslan

Let's start with one unnerving example, the Beslan tragedy in North Ossetia in 2004. This involved the death by fire of a large number of school children and many adults. In all, some 334 hostages were killed, including 186 children. Anyone familiar with the circumstances of this tragedy will know that the buildings had been extensively wired with explosives in order to ensure the total incineration of their occupants. The children and their teachers were taken hostage on 1 September, in the ninth hour. It should be remembered that this action came out of the blue and served no logical political objective whatever. It was doomed to failure from the start.

The occult calendar tells us that 1 September begins on the completion of Day 243. This is a powerful occult day, being 3 x 3 x 3 x 3 x 3. The '3' occurs 5 times, 5 being the number of death in the occult. The siege lasted for 3 days in order to increase the fear and suffering of the terrified victims. Then, on the third day, the order came from Moscow to assault the building complex. This assault began at 13.00, at which point massive internal explosions tore the complex asunder.

The sacrifice took place on another important date on the occult calendar – 3 September, 33 days after Lughnasa. Note the time – 13.00.

The death by fire of 186 terrorised school children, on orders from Moscow, was a planned Satanic ritual sacrifice. Nothing less.

Please dwell a while on this, dear reader, since it is important. Once you begin to see and accept that many of these so-called ‘tragedies’ are actually well-planned events, and that they serve a truly dark purpose, you will begin to understand the extent to which political leaders around the world are working consciously and deliberately to advance a Satanic agenda.

By opening your mind to this possibility – and that’s all I ask – you will come to a startling conclusion, based solely on the verifiable evidence set out in these pages, namely that this plan exists, that it is very far advanced, and that it will shortly affect you and your family in ways you would never have imagined.

World Disasters

We’ll now take a broader look at global disasters, starting with air disasters. The attached table (p.41) shows the 15 worst air disasters in recent history, while the table underneath gives an analysis of the date of each incident for its occult significance (We have omitted the Twin Towers attack on 9/11 as a special case). As we noted earlier, occult dates comprise less than 1 day in 7 in the course of the year, so we would expect to find only 2 disasters out of 15 occurring on an occult date. However we find 5, plus 6 strong candidates (The ‘one day out’ problem arises because the moment of key occult significance is midnight, which straddles two days). If only 2 of the strong candidates are admitted – a very modest assumption – the total jumps to 7. This astonishing statistic should be of real concern to all true Christians.

Another domain of human sacrifice is the massacre of school children by a deranged gunman. Over the centuries the Illuminati have developed very powerful techniques of mind control, based largely on trauma or extreme-pain programming and the creation of dissociative mental states (known sometimes as multiple personality disorder). It works on the simple principle that, humanly, we cope with a deeply traumatic event by suppressing the memory. For example, the trauma of a car accident often deletes all conscious memory of the event. The memory still remains, of course, but it is placed in quarantine by the mind. Many subjects have been programmed in this way to carry out a vile atrocity and to commit suicide afterwards. This technique leaves no trace of the real perpetrators and allows the Global Elite to create mayhem when and where they desire.

A lot is known about trauma-based programming since the programming in some cases did not prove completely effective. Some subjects began to recall the images and directives implanted in the part of their mind that was quarantined by the programming. With expert assistance the suicide triggers were overridden and the subject was able to give an account of the methods used to programme him. These accounts, recorded by independent experts, have proven remarkably consistent. The US Government has even admitted that it carried out extensive research into advanced mind-control programming under the umbrella of the MK-Ultra and Montauk projects.

The worst air disasters in recent history

	Fatal	Date	Location	Carrier	Type
1	2907	11/09/2001	New York City, New York	American /United Airlines	B767 / B767
2	583	27/03/1977	Tenerife, Canary Islands	Pan Am / KLM	B747 / B747
3	520	12/08/1985	Mt. Osutaka, Japan	Japan Air Lines	B747
4	349	21/11/1996	New Delhi, India	Saudi / Kazastan	B747 / Il76
5	346	03/03/1974	Bois d' Ermenonville, France	Turkish Airlines	DC10
6	329	23/06/1985	Atlantic Ocean West of Ireland	Air India	B747
7	301	19/08/1980	Riyadh, Saudi Arabia	Saudi Arabian Airlines	L1011
8	290	03/07/1988	Persian Gulf	Iran Air	A300
9	275	19/02/2003	Shahdad, Iran	Islamic Revolution's Guards Co.	Il-76MD
10	273	25/05/1979	Chicago, Illinois	American Airlines	DC10
11	270	21/12/1988	Lockerbie, Scotland	Pan American World Airways	B747
12	269	01/09/1983	Sakhalin Island, Russia	Korean Airlines	B747
13	265	12/11/2001	Belle Harbor, Queens, New York	American Airlines	A300
14	264	26/04/1994	Komaki, Japan	China Airlines	A300
15	261	11/07/1991	Jeddah, Saudi Arabia	Nationair/charter Nigeria AW	DC8
16	257	28/11/1979	Mt. Erebus, Antarctica	Air New Zealand	DC10

[Source: Wikipedia]

Analysis of dates of air disasters by occult significance

	Fatal	Location	Date	Significant?
1	583	Tenerife, Canary Islands	27/03/1977	Possibly: 3x3x3 + 3 and 7x11
2	520	Mt. Osutaka, Japan	12/08/1985	Possibly: c.13 days after Lughnasa
3	349	New Delhi, India	12/11/1996	Possibly: 1 day out
4	346	Bois d' Ermenonville, France	03/03/1974	No
5	329	Atlantic Ocean West of Ireland	23/06/1985	Yes
6	301	Riyadh, Saudi Arabia	19/08/1980	No
7	290	Persian Gulf	03/07/1988	Possibly: 1 day out
8	275	Shahdad, Iran	19/02/2003	Possibly: 1 day out
9	273	Chicago, Illinois	25/05/1979	No
10	270	Lockerbie, Scotland	21/12/1988	Yes
11	269	Sakhalin Island, Russia	01/09/1983	Yes
12	265	Belle Harbor, Queens, New York	12/11/2001	Possibly: 1 day out
13	264	Komaki, Japan	26/04/1994	Yes
14	261	Jeddah, Saudi Arabia	11/07/1991	No
15	257	Mt. Erebus, Antarctica	28/11/1979	Yes

We will shortly say more about the kinds of technology that the Global Elite now possess and its incredible destructive power.

Like the worst air disasters, the worst peacetime massacres also follow an occult pattern. The table on the next page sets out all the massacres that occurred during peacetime in Europe, N America and Australasia over the past 50 years, having ten or more fatalities. There were 19 in all. The laws of probability would suggest that fewer than 3 should have taken place on a date of occult significance. Yet our analysis shows that 6 did so and that a further 4 were in the category ‘one day out.’ The Madrid bombing is also of special interest since it occurred exactly 911 days after 9/11 – the Twin Towers attack. On this basis, we are justified in adding at least 2 to our total, giving 8 in all. This too is an astonishing statistic and only underlines just how well planned these human sacrifices really are.

What is more, 8 of the 19 massacres occurred in schools or universities which are normally closed on many dates of the occult calendar, including periods around Easter, Litha, Lughnasa, Halloween and Yule. This makes the overall total – 8 out of 19 – even more significant.

Let’s look at earthquakes next. This may seem a strange choice since these are supposedly natural disasters with no human involvement. However, the following table may open your eyes..

Earthquakes with 20,000 or more fatalities in the past 20 years

	Place	Fatalities	Date GMT	Time GMT	Significant?
1	Spitak, Armenia	25,000	07/12/1988	07.41	1 day out
2	Manjil-Rudbar, Iran	35,000	20/06/1990	21.00	1 day out
3	Gujarat, India	20,085	26/01/2001	03.17	1 day out
4	Bam, Iran	26,271	26/12/2003	01.56	Yes
5	Indian Ocean	225,000	26/12/2004	00.58	Yes
6	Kashmir, India	80,000	08/10/2005	03.50	No
7	Sichuan, China	69,000	12/05/2008	06.28	Unclear*

* Roughly 13 days after Bealtaine

Of the 7 major earthquakes in the past 20 years, 5 took place on (or extremely close to) a date of occult significance. Please dwell on these statistics, dear reader, since they tell a terrible story. Look at how these psychopaths ‘celebrate’ the birth of their ‘god’ Nimrod, unleashing mayhem and mass murder at midnight on Christmas Day.

All peacetime massacres in Europe, N America and Australasia with 10 or more fatalities in the past 50 years (excluding Twin Towers attack of 9/11 and events associated with unrest in N Ireland)

	Location	Fatalities	Date	Significant?
1	Madrid bombing	191	11/03/2004	911 days after 9/11
2	Oklahoma City bombing	168	19/04/1995	Yes
3	Bologna bombing	85	02/08/1980	1 day out
4	Waco, Texas	67	19/04/1993	Yes
5	London bombings	52	07/07/2005	No
6	Port Arthur, Tasmania	35	28/04/1996	Yes
7	Blacksburg, Virginia	32	16/04/2007	*See footnote
8	Killeen, Texas	23	16/10/1991	No
9	San Ysidro, California	21	18/07/1984	1 day out
10	Dunblane, Scotland	17	13/03/1996	No
11	Erfurt, Germany	16	26/04/2002	Yes
12	Hungerford, Berkshire	16	19/08/1987	No
13	University of Texas	15	01/08/1966	Yes
14	University of Montreal	14	06/12/1989	No
15	Zug, Switzerland	14	26/09/2001	No
16	Columbine High School	13	20/04/1999	Yes
17	Toulon, France	13	23/09/1995	1 day out
18	Kauhajoki, Finland	10	23/09/2008	1 day out
19	Volkhoven, Cologne	10	11/06/1964	No

* This date, 16 April 2007, happened to be the 80th birthday of Pope Benedict XVI. We hope this is not significant.

The American military are known to possess a new weapon of enormous destructive power which superheats the upper atmosphere with a high-intensity microwave beam. This causes the ionosphere above the target region to expand into space and, once the beam is turned off, to contract suddenly. This massive contraction places enormous strain on the delicate electromagnetic forces which support the earth's crust, causing an earthquake. Known as HAARP (High-frequency Active Auroral Research Program), the system is believed to be so reliable that it can deliver a devastating blow to almost any selected part of the earth's surface with exceptional timing. We've already noted how two of them took place around midnight on 25 December. A number of senior American politicians are believed to have travelled specially to the regions of south-east Asia devastated by the giant tsunami of 2004 to witness the incredible destructive power of HAARP first hand.

Irish Tragedies

We will now look at major ‘accidents’ in just one country – Ireland – over the past 50 years. This is a painful subject to address since many Irish readers will have some personal connection with the events outlined and may find it disturbing to consider that a sinister or occult motivation was behind a particular tragedy. However, the courage shown by aggrieved relatives and their representatives down the years would suggest that most of those affected would prefer to know the truth behind these alleged ‘accidents.’

In all, there were four major tragedies. The following table shows that all four occurred on dates that are known to be significant. An astounding statistic.

	Incident	Fatalities	Date	Significant?
1	Tuskar Rock air crash	61	24 March 1968	Yes
2	Betelgeuse/Whiddy Island fire	50	8 January 1979	Yes
3	Buttevant rail crash	18	1 August 1980	Yes
4	Stardust fire	48	14 February 1981	Yes

The Betelgeuse explosion occurred at 1.00am, which puts it on the cusp of 7 January, St Winebald’s Day, a Satanic feast day. It is also 13 days after Christmas – birthday of Nimrod and birth of the sun – which, as we have seen, is an important date for human sacrifice.

Betelgeuse is a star sacred to the cult of Nimrod (Satan) and is celebrated by pagans with the pumpkin jack-o-lantern at Halloween. The orange colour is that of the star itself. An inedible variety of the vegetable was developed to ensure that it had a long shelf life. Pagans take sinister delight when Christians celebrate their feast days and light candles to Lucifer – which they do when they put an illuminated pumpkin on display in their homes.

The Tuskar Rock air disaster is generally believed to have been caused by the ‘accidental’ firing of a ground-to-air missile by the British military. The pattern suggests that this was no accident.

These statistics clearly demonstrate that the worst Irish ‘accidents’ in recent decades are consistent with the global pattern of human sacrifice. It should be noted that three of the four involved death by fire, two of which – Betelgeuse and Stardust – were unusually horrific.

Many of the relatives of those killed in the Stardust tragedy have long suspected foul play. These statistics, along with the sinister profile behind many other tragedies, prove that their concerns are well and truly justified.

Witchcraft in Ireland

It has been estimated that some 40,000 women practise witchcraft in Ireland. It is widely believed that many of the young people who disappear from time to time off our streets, under unexplained circumstances, and are never seen again, are being abducted for use as sacrificial victims in Satanic rituals. Social workers dealing with sexual abuse cases in Ireland have reported many instances of ‘Satanic Ritual Abuse,’ where the victim was being abused in a ritualised manner on an occult date in order to strengthen the magical power of the abuser.

The tabloid press, who appear to be the only section of the media willing to address this terrible issue, carry reports from time to time about such crimes. Some of the covens in the Carlow/Kilkenny area appear to be particularly dangerous. Many disappearances and alleged ‘suicides’ occur on or just before dates of occult significance, especially the Summer Solstice and Halloween.

According to former Satanists, coven members sometimes conceive a child with the express purpose of sacrificing the newborn on a high sabbath. Naturally, these births are clandestine and the mother’s pregnancy is concealed from her neighbours.

Sexual abuse by members of the Catholic clergy has been found many times to have an occult dimension. In other words, the priests concerned had not only turned their back on the Lord, but had actively switched to the worship of Satan.

In 1996, the well-known Catholic theologian, Fr Malachi Martin, alerted a journalist to the ritualistic Satanism prevalent among clerical sex abusers in the Boston diocese. Initially very sceptical, the journalist – W H Kennedy – was stunned by what he discovered. His findings are set out in his major exposé, *Lucifer’s Lodge*. He says, “It constitutes a world far more morbid, sadistic and frightening than anything that the creative imaginations of an H.P. Lovecraft or a Stephen King could ever hope to conjure. It is the real world of Devil worship and arcane sexual rites practiced by priests of the Church of Rome who have formed their own *Lucifer’s Lodge*.”

What does this all mean?

Any normal person will be disturbed by the facts disclosed in this chapter. It sets out clear evidence that evil is active in our society in a way that most of us had never imagined. It shows too that this evil is working in accordance with a plan, a plan which this booklet is trying to expose. If you really want to rid our society of this evil, you too must be willing to expose it, to put uncomfortable questions to people in authority and pursue the matter doggedly until all the facts are made known. You can be sure that the Ruling Elite will try to laugh it off, or else dismiss these allegations as irresponsible scaremongering.

Will you start to wake up only when more children are abducted off our streets? Or when the banking system collapses and you lose all your savings or your business goes to the wall? Or will you realise that the Illuminati exist only after they cripple the US and unleash anarchy on its people?

Better to wake up now and try to do something to protect yourself and your family than to wait and have it all hit you in one monumental wave of darkness.

Whatever happens, keep calm in the Lord. As Jesus said:

But when ye shall hear of wars and commotions, be not terrified: for these things must first come to pass; but the end is not by and by. Then said he unto them, Nation shall rise against nation, and kingdom against kingdom: And great earthquakes shall be in divers places, and famines, and pestilences; and fearful sights and great signs shall there be from heaven. (Luke 21:9-11)

Chapter Four

The Systematic Attack on Christianity in Ireland

Whether or not one cares to believe it, Christianity in Ireland has been under systematic attack for centuries. To the extent that paganism has flourished on this island from ancient times and has never been exterminated, it has always been under attack. True Christians will not be surprised by this, since they understand the ongoing programme of subversion operated by Satan. However, many will be deeply shocked by the severity of this attack and the extent to which it is orchestrated by people in high places, the so-called pillars of society.

In a series of lectures delivered in 1884, a leading Irish cleric of the time – Monsignor George Dillon – warned of the dangers posed by Freemasonry which, he said, was utterly committed to the destruction of Christianity. In his conclusion he said, “Freemasonry is supreme in the governments of [Europe]. Everywhere it advances with rapid strides in its secret movements against Catholicism and the Christian religion generally, and in open persecution according to the measure of its opportunity and power.” Alas, his warning went unheeded and today virtually no one has heard of Monsignor Dillon.

We have already seen how the secret society of Freemasons has infiltrated the highest levels of the Irish establishment. The Dublin Occult Grid (DOG) is their creation, a tool of black magic – a Black DOG in the real sense. Through it and other occult means, they are advancing a dark agenda, the destruction of Christianity on this island and the promotion of their Luciferian idols. As we have already noted, they control the banking system, the media, the major utilities and institutions, and the reins of power. What is more, they work to a timetable set by their masters in London.

Ireland was never liberated from British control. It was simply easier to grant it ‘independence’ and rule through a puppet regime. We will examine this theme further in the next chapter on Michael Collins. As a vassal state, the ‘Republic’ was designed to provide ready supplies of low-cost labour and non-processed agricultural commodities to the UK. Its gradual emergence from the trough of economic serfdom only came about through the influx of foreign direct investment from the US. But this too was part of the plan. A strong Christian community could only be drawn away from its devotion to Christ by exposing it to the huge array of delicacies offered by western opulence. This meant a marked increase in the standard of living and the introduction of a steady stream of non-Christian influences and values.

Have you ever wondered why it has proven so difficult for the authorities to control the importation and sale of drugs? Or to reduce the amount of pornography circulating on the Internet in Ireland? Or to contain the distribution of alcohol to young people? They have more than enough power to do so. The reality is that these social poisons are an important element in the planned destruction of Christianity in this country.

The young generation of Christians today have only a tenuous grasp of their religion. Most do not pray regularly, nor do they see any need to do so. Most of their parents are lapsed Catholics or nominal Protestants. The number of true Christians in Ireland today, practising Christians with a true devotion to Jesus Christ, is probably no more than 300,000 (fewer than the number addicted to alcohol). What is worse, the greater proportion of these are over age 50. The death of every true Christian is a major loss to our community.

Now let's examine the specific steps being taken to undermine Christianity in Ireland, as well as in Europe and North America. They fall broadly into the following categories:

- (a) The creation of a secular, federal Europe, ruled by non-Christians. The EU is imposing its secular values on Ireland at an alarming rate. Most of its leaders are Masons, Rosicrucians, or initiates of Wicca and similar groups. The occult bloodlines of Europe now rule through the EU.
- (b) The astonishing promotion of sexual promiscuity. Videos of the most degrading sexual acts are readily obtainable. The most vicious forms of pornography are accessible via the Internet. Serial sex, including sex with strangers, is deemed normal.
- (c) The subversion of the Christian churches from within. The Protestant denominations in Ireland are heavily infiltrated by Freemasonry. It is even possible for a Protestant pastor to be a Freemason! Given that the oath of the first degree in Freemasonry is basically Luciferian, where the candidate pledges to obey his 'worshipful master' in all things, this is utterly at variance with the Bible. Technically this 'worshipful master' is a senior Lodge member, who in turn is pledged to a more senior person, along a chain of subservience that leads all the way to Lucifer.

The Catholic community in Ireland is heavily controlled by the Vatican, which in turn is controlled by P2 Masonry, the Jesuits and, increasingly, by Opus Dei. The head of the Jesuits is known by the Catholic clergy as the Black Pope. Priests are not allowed to marry, despite St Paul's firm injunction that "A bishop then must be blameless, the husband of one wife, vigilant, sober, of good behaviour, given to hospitality, apt to teach" (1 Timothy 3:2). Sexual perversion among the clergy is endemic, while those charged with rooting it out have resolutely failed to do so. This is certainly corruption of the worst possible kind.

- (d) Irish Catholics have long been discouraged from reading the Bible, the word of God! The principal source of their spiritual strength has been stealthily removed. Jesus himself enjoined every true Christian to feed daily on the word of God: "It is written, Man shall not live by bread alone, but by every word that proceedeth out of the mouth of God" (Matthew 4:3-5). Note, every word – the *whole* Bible, not just the bits that are drip fed to the faithful by the Church.

- (e) Marian worship deserves a special mention since it has done so much harm. Sincere and devout Catholics have been brainwashed into believing that prayer to a 'saint' is the same as effectual prayer. Prayer directed at a saint or the Virgin Mary, asking that they intercede with the Lord on your behalf, is not true prayer. At best it is only consolatory in nature. The New Testament says, "The effectual fervent prayer of a righteous man availeth much." (James 5:16) Jesus made it abundantly clear that when we pray, we should pray only to God, our Father in Heaven. This is effectual prayer. Any other kind is ineffectual. The Great Deceiver has lured sincere Catholics into wasting long hours on intercessory prayer and neglecting to build a relationship with their Creator. As the prophet wrote: "Am I a God at hand, saith the Lord, and not a God afar off?" (Jeremiah 23:23). The Great Deceiver has also lured many Catholics into treating the mother of Jesus as though she were a goddess. Only pagans worship a goddess. The Bible makes this abundantly clear: "The children gather wood, and the fathers kindle the fire, and the women knead their dough, to make cakes to the queen of heaven, and to pour out drink offerings unto other gods, that they may provoke me to anger." (Jeremiah 7:18)
- (f) Catholics are also sorely hampered by having only nine commandments. Their church makes up the loss by dividing the last commandment in two, whereby "Thou shalt not covet thy neighbour's house, thou shalt not covet thy neighbour's wife, nor his manservant, nor his maidservant, nor his ox, nor his ass, nor any thing that is thy neighbour's" (Exodus 20:17) becomes, under their liturgy, '9.Thou shalt not covet thy neighbour's wife' and '10.Thou shalt not covet thy neighbour's goods.'

So which commandment is missing? Incredibly, the Church of Rome omits the following entirely:

Thou shalt not make unto thee any graven image, or any likeness of any thing that is in heaven above, or that is in the earth beneath, or that is in the water under the earth. Thou shalt not bow down thyself to them, nor serve them (Exodus 20:4-5)

This commandment expressly forbids idolatry in any form. Many sincere Catholics avoid this error, but many do not and thereby lose the opportunity to offer effectual prayer. The New Testament warned of this danger when it stated: "For whosoever shall keep the whole law, and yet offend in one point, he is guilty of all." (James 2:10)

- (g) The influx of New Age philosophies and movements has done considerable harm to Christian spirituality in Ireland. No one would dream of inviting a demon into his or her life, but today many are prepared to accept a guiding spirit, an 'angel' or an 'ascended master,' as their guide. Since the invasion of New Age beliefs is so pernicious we will look at it in greater detail below.

- (h) Increasingly we see the glamorisation of the occult in literature and the media. Television relentlessly portrays witches, mediums, psychics and paranormal phenomena as acceptable, even desirable realities in modern life. Viewers fail to discriminate between the works of God and phenomena wrought by The Force. They become beguiled by these phenomena and start to sample them firsthand, for example by visiting a medium or a psychic, or using astrology. Children are a particular target for this and a whole generation has been brainwashed into accepting dozens of beliefs that are spiritually harmful. The *Harry Potter* series of books, according to some former members of Wicca, constitute a thorough foundation course in witchcraft and the principles of magic. The names of actual demons and black magicians are even used in some of the books.

Few adults of the older generation could stomach the movies directed at children in Ireland today, movies so revolting that only a very sick mind could produce them. These include the many slasher movies, the viciously sadistic ‘Saw’ movies, and a host of others where a series of victims, usually young virgins, are stalked, tortured, dismembered and sacrificed. Most Irish children and young adults have been subjected to a steady diet of these black images, which are designed by their creators – and ultimately Lucifer – to leave society more vulnerable to occult attack and demonic oppression. They are also designed to lure the more impressionable and less stable of our children into occult and psychic practices. No wonder the suicide rate among our young people is so horrific.

Before looking at the New Age movement, we should pause for a moment to examine the way demons operate. They are not a uniform breed but comprise many varieties, based on power and hierarchical position. Some seem to specialise, but all act as psychic parasites, drawing energy from their victims or controlling them in some manner. One of the easiest ways to open oneself to a demon is through the use of a Ouija Board, but few people realise that every time they frequent a psychic or a medium they are exposing themselves to a dark influence. Equally, by inviting The Force to work through him, a person who meditates regularly is allowing a subtle malignancy to enter his life. This is often sold to the unwary as a ‘spirit guide’ – which it is! Unfortunately, most people assume it is a higher being working for their spiritual benefit, instead of a demon commencing a slow process of infiltration which can span decades.

Self-hypnotism and regular meditation or contemplation are all designed to open a person to forces over which he has no control. They also weaken one’s spiritual defences in the dream state, where one is more vulnerable to attack. Meditation is not prayer. Neither are contemplation or yoga. They are all designed to open psychic centres or chakras in the body. Remember, The Force is NOT the Holy Spirit. There is no ‘technique’ for ‘attracting’ the Holy Spirit. Prayer is not a technique but something entirely different. Christians who are being told otherwise are being sold a lie.

If you are familiar with the New Testament – and I hope you are – you will know that Jesus spent a large part of his ministry casting out demons. He even cast seven devils from one of his closest disciples, Mary Magdalene (Mark 16:9). He also gave his disciples the power to do so in his name. No spiritual teacher who has ever lived could cast out demons. Only Jesus has the power to do so. This alone should make Christians think very carefully about the wonderful gift they have as members of the church of Christ. They are protected!

There are normally four signs that dark forces are working on a person. These are depression, oppression, obsession and possession. We live in an age when depression is endemic in our society. This is possibly due in a small number of cases to a genetic defect, but most arise from the spiritual darkness that envelopes the earth. Oppression arises from a sense of hopelessness, a feeling that this pervasive negativity in the world cannot be overcome. Its victims may feel as though they are living in a haunted house. Next is obsession, where a person is driven to behave in a certain way, despite his best efforts to control himself. The most obvious form of obsession is addiction. When a person is cured of an addiction to smoking by a hypnotist, he has just had one demon replaced by another. Drug addicts are driven to lure others into addiction, since the demons that control them are striving to find new hosts to infest. In the final stages of demonic influence, a person is possessed. The demon can now exercise substantial control over the person.

Practitioners of magic try to gain influence over powerful demons. They then direct these demons to serve them in a variety of ways. Masons in the higher degrees are keen to affix themselves to powerful ‘angelic’ spirits of this kind. In their ignorance, they are falling into a deadly trap. Angels of the Lord serve the Lord, they don’t serve man. The so-called ‘angelic’ spirits contacted by the Masons are actually demons. These demons rule, and merely co-operate with their hosts in order to extend their influence in the world.

There is no firm line between depression, oppression, obsession and possession. It is really a question of degree. The Force is a continuum and its invisible servants do what they can, depending on their power and station.

In former times they attacked vulnerable victims in their sleep in the form of incubi and succubi, but today they disguise themselves as space aliens who abduct and sexually abuse their victims. The New Age movement has the same dark objective, but presented in a disguised form, with a sugar-candy coating. Its overall aim is to enable psychic entities to weaken and invade one’s spiritual defences, perhaps over a period of several decades. Satan and his demon hoard are infinitely patient because the ultimate prize, the capture of a human Soul, is so precious.

The cunning heresies of the New Age movement

The New Age movement is actually a cohesive network of groups and organisations working toward a common goal. It is a clever way of luring Christians away from Christ by slowly inducing them to believe a range of ideas which are essentially pagan. Much of it is dressed up in attractive attire, very cute and very logical. While the various groups and organisations may appear to have sprung up spontaneously in various countries and at different times, with no obvious connection, they are actually part of a single plan, known to its proponents as the Great Work.

In *Initiation: Human and Solar* (1922), the Theosophist Alice Bailey, one of most influential occult figures of the 20th century, stated the aim of the plan as follows:

"Very definitely may the assurance be given here that, prior to the coming of the Christ [i.e. the Antichrist], adjustments will be made so that at the head of all great organizations will be found either a Master, or an initiate who has taken the third initiation. At the head of certain of the great occult groups, of the Freemasons of the world, and of the various great divisions of the church, and resident in many of the great nations will be found initiates or Masters." [p.61-62]

While they may differ among themselves in any number of superficial ways, every new age movement subscribes to most, if not all, of the following beliefs:

Lie #1: Man can become a god.

This is one of the most prevalent New Age beliefs, a kind of rallying cry. Just as Lucifer is trying to dethrone God, he wants his followers to believe that they too can become gods. This conflicts violently with Christianity. Adam and Eve were expelled because they wanted to become gods. The Bible gives this as the sole reason for the Fall of man: "And the serpent said unto the woman, Ye shall not surely die: For God doth know that in the day ye eat thereof, then your eyes shall be opened, and ye shall be as gods, knowing good and evil." (Genesis 3:4-5) That's the New Age philosophy in a nutshell! The promise of immortality, illumination, and godhood! Jesus came to earth to save man from this ghastly delusion, the ultimate Satanic lie.

Lie #2: The Force is the Holy Spirit

This is one of the most subversive New Age beliefs. Through it, Christians are lured into neglecting their relationship with God and trusting instead to a range of 'techniques' which connect them with The Force. They are told that this is the modern way to have the Holy Spirit in one's life and that the old ways are outmoded, suited more to the needs, they say, of a backward desert tribe. Gradually new adherents are induced to give up prayer, the very means God has given us to open our hearts to the Holy Spirit and protect us from the powers of darkness.

Lie #3: God is impersonal

This is a very cunning belief. By asserting that God is so vast and so incomprehensible that no puny human could possibly know Him, they make Him impossibly remote. Instead, they say, God has sent us angels, masters, god-men and spirit guides to show us the way and lead us from our puny human state into the high planes of God, where we too will become gods. This is totally at variance with what God has revealed to us through his word, the Holy Bible. The truth is that God is *personal*. As the prophet has written, “Am I a God at hand, saith the Lord, and not a God afar off?” (Jeremiah 23:23).

Lie #4: Everything evolves, including Soul

This is a highly seductive belief since, if presented in the right way, it can be made to seem supremely logical. It goes hand in hand with the principles of reincarnation and karma (which we will discuss below). Darwin developed this idea in his famous book, *The Origin of Species* (1859), but was reluctant to publish it, in part because he knew that the idea of evolution could have no validity without a mechanism to transmit beneficial mutations from one generation to the next. This was ‘solved’ in the 20th century through the science of genetics, which argues that species evolve through chance mutations which confer some environmental advantage and are thus retained and passed on to future generations. The huge hole in all of this is that deleterious, non-fatal mutations, being infinitely more plentiful, would find their way into the genetic pool as well, leading over time to the *deterioration* of a species!

It also ignores the truly staggering variety of forms that are possible from the very same set of genes – look at the morphological and behavioural variety among canines! Evolutionists also conveniently ignore the extremely important role played in the expression of phenotypes by the operation of environmental triggers. In short, the ‘science’ of evolution is really a religious belief, sponsored by groups who are intensely hostile to Christianity and determined to eliminate the need for a Creator.

Lie #5: Karma and Reincarnation are basic laws of life

These are really two lies, but we will take them together since they are normally sold as a package by the New Age movement. Karma is the belief that every human action generates a perfectly matching reaction that curves through the space-time continuum and comes back to us at some future date. They like to quote a Biblical dictum in support of this, namely, that “We reap what we sow.” However, the Bible was not speaking about karma but about our relationship with God. Karma is nothing more than an impersonal mechanism akin to the laws of physics. It has nothing to do with Soul or our relationship with God.

New Agers also like to cite karma as the law of personal responsibility, when in reality it is the opposite, a mechanism which allows someone to behave as he pleases, in the full knowledge that at some future date everything will balance out and no fundamental harm has been done.

Since the law of karma could not operate to full effect over the course of a single lifetime, the New Agers propose a long series of lives over which Soul ‘matures’ and works off its bad karma. The end result of this long evolutionary process is God-Realization, the great illumination in which Soul finally becomes a god. Reincarnation is therefore marketed as a flawless mechanism of self-perfection, whereby the immaturities and defects in an individual are gradually refined and eliminated. This beguiling philosophy is designed to ensure that no one makes a serious effort toward their personal salvation since, New Agers argue, everyone is saved from the outset. Who needs the Saviour, they say? Again, Lucifer is achieving a major objective when he gets someone to accept this sinister philosophy.

The New Age movement has tried various ways to market reincarnation among Christians. Chief among these is hypnotic regression, where the subject is placed in a trance-like state and induced to remember episodes from his ‘past lives.’ This is an extremely clever trick since hypnosis, by its nature, exposes the subject to demonic influences. The implantation of ‘memories’ is thus easy to achieve.

New Agers also like to cite cases of children who recall their past lives. This is highly disingenuous since children are very suggestible and liable to accept all kinds of myths and stories as part of their personal reality. If they are members of a family with a leaning toward the occult, the child may also be exposed to unclean spirits and implanted with ‘memories’ based on verifiable fact.

It is worth noting that the great architect behind most New Age philosophies, Madame Blavatsky, did not herself assert the principle of reincarnation in her first major work, *Isis Unveiled!* If the fact of reincarnation is such a central element in New Age thinking, why was it not mentioned even once in that monumental tome (over 1470 pages)? The reason is simple – it had not yet been identified (in 1877) as an important ingredient in the toxic brew which Lucifer was preparing for the unwary.

If you have any doubt about Blavatsky’s allegiance to the rule of Lucifer, you might like to note that the name she gave to her theosophical magazine was *Lucifer* and that the publishing house established by her disciples to propagate her works was initially called Lucifer Publishing Company (later changed to Lucis Trust). Her books, *Isis Unveiled* and *The Secret Doctrine* are riddled with Luciferian philosophy.

People foolishly think they can draw nourishment from certain New Age beliefs, in combination with their Christian faith, but this is not possible. As the Bible says, “Doth a fountain send forth at the same place sweet water and bitter?” (James 3:11). If a movement is Luciferian in any particular, it is Luciferian all the way through.

Lie #6: Everything is connected

All of these New Age lies are artfully contrived, but perhaps none are quite as cunning as this one. While it may appear innocent enough, it is steeped in venom. On the surface it means that everything in the universe is connected in a tangible, albeit subtle way to everything else. However, when carried to its logical conclusion, it means also that heaven and hell are bound together, and that good and evil are somehow wrought from the same fabric. This is exactly what Lucifer wants Christians to think. Not only will this sow confusion, but it will cause the unwary to wander into dark realms in the mistaken belief that the so-called connectedness of everything will allow them to wander back out again. It is designed to deceive people into believing that separation from God is impossible. And if it is impossible, then why do you need a Saviour? See how cleverly it works!

Lie #7: Jesus had the Christ Consciousness

Jesus did not have the Christ consciousness – he was (and is) the Christ. He was (and is) fully God and fully man. By trying to separate Jesus from his divinity, the New Agers are being extremely devious. On the one hand they appear to acknowledge Jesus as a special messenger from God (a major demotion, of course, but a gracious concession nonetheless), while at the same time placing him on a par with other prominent figures in religious history. In this way, the Christ ‘consciousness’ becomes a state accessible by anyone with the right degree of spiritual attainment.

This is such an obvious piece of chicanery that every Christian should see through it immediately. But, alas, many do not.

You will notice how the Redeemer is being continually undermined by the New Age movement. Firstly, with reincarnation, no one needs to be saved since everyone, they allege, is in the process of saving themselves. Then, if that is not enough, the ‘connectedness’ of everything ensures that no one is permanently separated from God, again making the Saviour unnecessary. Next, to top it all, any number of super-evolved Souls can enter the Christ ‘consciousness’ and thereby render Jesus redundant.

If you don’t smell the stink of Lucifer in all of this, you’ve haven’t been listening.

Lie #8: Ascended Masters will lead us to God

This trick is related to Lie #7. According to New Age philosophy, an Ascended Master is a personage on the inner planes who has reached the highest stages of spiritual unfoldment and is authorised by God to guide Souls on the ‘physical plane.’ These Souls are generally told that they are the chosen ones.

These Ascended Masters sometimes ‘channel’ their teachings through their leading disciples here on earth, who commit them to writing for use by the movement as a whole. Some of these discarnate imposters even claim to be more spiritually elevated than Jesus and, in some cases, to have helped Jesus with his ‘training.’ When it comes to Ascended Masters, it seems no proposition is too outrageous.

There are even gurus in Europe and America who say they have already reached the lofty state of ‘God-Consciousness’ and are the living representative of God here on earth. New Age sects, cults and religious movements that make this claim are generally anxious to win adherents from those that can only offer seekers an ascended master. The living ‘godman’ will sometimes have an assortment of ascended masters who work with him and communicate with his disciples during meditation or in their dreams.

What can one say about all of this? Seemingly it never occurs to followers of these New Age paths that the ‘ascended masters’ they revere could just as easily be demons in disguise. In fact, even if one were to accept the New Age premise, common sense would suggest that, given the vast number of demons preying on the vulnerability of humans and the small number of ‘ascended masters’ who serve this earth plane, the chances of contacting a demon instead of a master must be astronomically high. And yet every day highly intelligent people deliberately play a deadly game of chance with their spiritual welfare. It defies belief.

New Agers may counter that exactly the same criticism may be made of Catholics who pray to the saints or the Virgin. How true! They all violate the instruction we received from Jesus, namely, that when we pray we should pray only to Our Father who is in heaven.

Lie #9: All religions are valid

This is usually marketed as a principle of tolerance to which any true lover of God should subscribe. New Agers like to dismiss fundamentalist Christians – whether Catholic, Protestant or Orthodox – as crackpots who live in the past and lack the spiritual vision needed to see that all religions are valid. They say God has sent many great teachers, across a wide spectrum of religious traditions, to lead Soul back to its true home. The variety of belief systems, they claim, is designed to cater to the needs of individuals and the many different ‘states of consciousness’ that exist among the people of all nations.

This is another clever stratagem. It tries to make you feel stupid for being orthodox, for sticking to your narrow, introverted, exclusive beliefs. How can you be so arrogant as to claim that Christianity is the only true path to God? This is exactly the kind of intolerance, they say, that leads to hostility and wars. The humanistic variant of this is that all religions are *invalid*. But the bottom line is always the same – if you are truly spiritual, you cannot be an orthodox, Bible-carrying Christian.

This is taken to an extreme degree by some champions of the New Age who contend that the world would be a better place if Christianity, or as they often call it, monotheistic religion, were removed from the face of the earth. One author, James Hillman, who has written over twenty books in support of the New Age movement, states the following at the conclusion of *A Terrible Love of War* (2004):

I have tried to expose the unacknowledged force of Ares/Mars within Christianity even since its origins. The historical and psychological truth must be acknowledged, else the hypocrisy in the depths of Christianity keep its believers ignorant of the wrath of the Lamb [*Jesus Christ*] in which they place their trust. Only a contrite awakening to Christianity's hypocrisy in regard to peace and war could release a new dispensation, a new reformation to rid monotheistic religion of its roots in war and the roots of war in monotheistic religion.

The message is very clear, that Christianity is basically a violent religion and that the world cannot advance to a new dispensation (i.e. the New Age) until this violent religion is put in its place. Hillman is not alone in this belief. It is held by all who lead and co-ordinate the worldwide New Age movement.

Lie #10: Initiations are needed to advance spiritually

The New Age movement places great importance on initiations. The use of initiations has always been central to magic, Gnosticism, the Cabala and Masonry. For example, the Scottish Rite of Freemasonry has 33 'degrees' or initiations (plus more beyond that for the super-elite), Reiki normally has three and Wicca has three. Virtually every New Age path has at least one initiation and most have multiple levels depending on one's progress and commitment.

The moment a Christian takes an initiation into one of these paths, he weakens himself spiritually. Even TM is initiatory, involving a religious rite in which the applicant becomes a devotee, however obliquely, of a minor Hindu deity. Many groups try to present these rites as purely token or ceremonial in nature, with no real spiritual dimension. But they have! All initiations are a contract with The Force.

Christian Baptism is not an initiation but an immersion in the Holy Spirit. It has nothing whatever to do with The Force.

Any Christian who takes an initiation destroys his ability to offer effectual prayer. Even if he never engages in any occult activity ever again, he has almost certainly been neutralised as a servant of the Lord. The best way to deal with this is to renounce the initiation, preferably in writing, and participate in a Renewal of Baptism ceremony (The Anglican Church offers this service).

If you still have doubts about the Luciferian thrust of the New Age movement, consider the following quotation by David Spangler, one of its leading spokesmen:

No one will be allowed to enter the New Age unless he or she takes a Luceferic initiation...When man entered the pathway of self, he entered into a great creative adventure, of learning the meaning of divinity by accepting himself. The being that helps him reach that point is Lucifer, the angel of man's evolution...Lucifer is an agent of God's love...Christ is the same force as Lucifer...Lucifer prepares man for the experience of Christhood. Lucifer works within each of us to bring us to wholeness as we move into the New Age. – *Reflections on the Christ*

That was written in 1977, when the New Age movement was less careful to disguise its sinister Luciferian agenda. The architects of most New Age cults take care to hide this and probably regret that Spangler, Besant, Blavatsky and others were so outspoken about the central role that Lucifer plays in their whole philosophy.

Lie #11: The Aquarian Age marks the dawn of a higher consciousness on earth

This is another attractive fallacy. It offers hope to anyone enslaved by materialism. However the proposed golden age, which is meant to appear with a major shift in the astrological clock, is just a trick. The many books promoting the Harmonic Convergence of 2012 are weaving a web of illusion. The grand architects of the New Age deception know that, if they flood the market with enough books purporting to prove that a new golden age is about to begin, it will gradually gain acceptance. And it has.

There is a further reason why this idea is being pushed so hard. The Illuminati are preparing the way for their New Age Messiah, whom they sometimes call the Maitreya. They want to portray this as the Second Coming of Christ and induce Christians everywhere to accept initiation into their one-world religion. This initiation will be poison for all followers of Christ who submit to it.

If you are familiar with the Bible and the prophecies in the Book of Revelations, you will recognise this figure, the ‘New Age Messiah,’ as the Antichrist. All the indications are that this End Time scenario is unfolding before us and that a dreadful series of events is set to begin sometime soon (Stage One, the deliberate destruction of the world financial system, is already under way).

The Bible makes it very clear that these events will come to pass. Jesus himself did not know when they would commence, so he asked that all who follow him be ever vigilant: “But of that day and that hour knoweth no man, no, not the angels that are in heaven, neither the Son, but the Father...And what I say unto you I say unto all, Watch.” (Mark 13:32-37).

Lie #12: The concept of evil is out of date

Most members of New Age groups are taught to believe that the Biblical concept of evil is old-fashioned, and possibly even harmful. Instead, they claim that everything must balance, that order must always flow from disorder, and that every evil act is ultimately transmuted into an outcome that reflects the beneficent will of God. The idea of absolute evil, they say, is concocted by the monotheistic religions to reinforce the fearful grip they exercise over their members. In their philosophy, a truly benign God would never allow evil of this kind to exist.

But it does! Lucifer is not just a fallen angel, but a fallen archangel. He possessed colossal power in the realms of heaven and chose to rebel. His will is opposed to that of God in every respect and is therefore evil in the darkest possible sense.

Some New Age groups even try to present Satan as an agent appointed by God to test Soul and put it through the rigors of purification needed to enter the high worlds of God. This is a very clever swindle indeed since it completely blinds the seeker to the depth and wickedness of Satan's plan.

Despite the grisly evidence of evil throughout the world, New Agers still persist in their naive belief that evil is purely relative. This, without doubt, is a triumph for Satan. What better disguise could he ask for!

Lie #13: Personal experience is superior to faith

On the surface this proposition may seem very logical. After all, how much better it is to witness an event for oneself than to accept someone else's testimony. This is all very fine in the mundane world, but in the realm of spirituality it can be devastating. It is effectively an invitation to the seeker to interpret truth for himself and to measure it in accordance with his own standards. The student is being asked to serve as his own teacher, to pick and accept the elements of truth that appeal to him and to proceed from there. He is also encouraged to listen to the 'inner master,' his 'inner voice' or his 'higher self' and to interpret truth on the basis of dreams or images revealed to him in meditation. Can you see where this is leading?

Most of what we generate from within ourselves, without the grace of God to direct us, is self-indulgent nonsense – at best. As the prophet said, "The heart is deceitful above all things, and desperately wicked. Who can know it?" (Jeremiah 17:9)

The purpose of revelation, as set out in the Bible, is to provide a firm spiritual foundation for the individual. The Lord has provided this for our well-being and protection. If one has an 'experience' which is at variance with the revealed word of God, then it is dangerous and should be ignored. There is no truth in it. The New Age movement, on the other hand, would argue that such experiences are vital for our 'spiritual unfoldment' and should be pursued since they lead to self-mastery (another popular New Age term).

This deceitful proposition is the basis for the claim by the New Age movement that it has 'something for everyone.' In reality, it is all part of the marketing exercise, the promotion of a supernatural supermarket where those who are hungry for truth are bound to find something to please them. And it works. The great proliferation of groups, each with its own particular blend of New Age ideas, will ensure that the seeker is convinced he is making a mature and informed decision when he chooses from among the many New Age goodies on offer.

Lie #14: The Bible was just the holy book of some desert tribes

This lie is closely related to lie #13. It tries to present truth, or the expression of truth, as an evolving reality. This means it must be renewed and updated every few hundred years to meet the changing consciousness of society. The New Age movement depicts the Biblical prophets as men of limited vision who focused mainly on a few ideas and ignored or overlooked the full breadth of spirituality that the New Age mystics and masters are now bringing to the world. In other words, just as Israel had its prophets, so too has the modern world.

Yet another seemingly logical proposition. It plays on the endless human appetite for novelty and innovation, not to mention our vanity. After all, given the higher consciousness in which we are now meant to dwell relative to the primitive tribesmen of Judah, why shouldn't God send even more prophets and 'masters' to present truth to us in a more expanded form?

This trick has been considerably reinforced by modern Biblical scholarship which has produced a vast quantity of literature designed to show that the books of the Bible were written by fallible men, a product of their times, riddled with inconsistencies and shaped by many factors other than divine inspiration. This has led in turn to the production of umpteen versions of the Bible and countless authoritative interpretations of key passages. This confusion has been further compounded by the importation of material from 'Christian' Gnosticism, such as the Nag Hammadi and Dead Sea Scrolls.

Again the stink of Lucifer is evident in all of this. He cannot destroy the word of God but he can sow confusion. So his acolytes, many with links to Masonry and the German Enlightenment of the 19th century, embarked on a clever campaign of disinformation. The New Age movement has successfully spread this confusion among a wider audience and used it to undermine the Christian community.

John Todd, a leading member of the Illuminati who defected in the early 1970s, passed on considerable information about their internal operations, their ruthless methods and their vicious agenda – which includes the destruction of Christianity. He reported that the one thing these people really fear is a Baptist preacher! Armed with the most potent weapon imaginable, the King James Bible, he fearlessly proclaims the word of God. As a devoted disciple of Jesus, he causes those who are demon-possessed or demon-controlled to tremble.

This is why the New Age movement was created and funded by the Illuminati, to draw as many Christians away from their faith as they possibly can. Their ultimate goal is to induce true Christians to take the New Age initiation en masse from the Antichrist and thus nullify their ability to offer effectual prayer. At that point the demons will start to reveal themselves, to terrorise nations, and to wreak total havoc. They will revel in the carnage and destruction they have unleashed, believing – wrongly! – that they have won.

Lie #15: The God of the Old Testament is a negative, authoritarian figure

This lie works on the principle that, if you accept it, then by definition you are accepting that the God of the New Testament is also a negative figure, since they are the same God. On the other hand, if you try to sidestep this by stating that they are really two separate Gods, then you have invalidated the whole of the Old Testament and rejected the Bible as the revealed word of God.

This trick is especially effective with Christians who seldom if ever read their Bible – if they even have one. Anyone who bothers to study the Old Testament will know how patient, forgiving and kind the Lord, our Creator, truly is. As the prophet said, "The Lord hath appeared of old unto me, saying, Yea, I have loved thee with an everlasting love: therefore with lovingkindness have I drawn thee." (Jeremiah 31:3)

The Lord of the Old Testament is not a cold, authoritarian figure. But Theosophy and its like try to teach otherwise. Christians who are attracted by New Age beliefs are being slowly tricked into accepting lies of this kind. They are interwoven so subtly through their various teachings that unsuspecting enquirers swallow one after another without ever detecting that something truly sinister is afoot. Before long, more insidious lies, which they would hitherto have rejected out of hand, become strangely self-evident and they succumb to them also.

The whole programme of New Age deception has been designed to work in this way.

Lie #16: It is wrong to pray for another person without their permission

This trick is intended to disarm Christians and prevent them from using effectual prayer. According to the New Agers, you are interfering with another person's state of consciousness when you pray for them! This treats prayer as something akin to a magic spell or a mental affirmation, instead of a request to the Lord to bestow His grace on part of His creation. Prayer is fundamental to Christianity, so an attack on prayer is basically an attempt to prevent Christians from serving Christ.

Lie #17: Creative visualisation is the key to spiritual freedom

No, it isn't. Creative visualisation, which is taught by most New Age paths, is the opposite of prayer. This false principle, which is tied to Lie #1 (Man can become a god), enslaves all who use it. Creative visualisation is really an attempt to manipulate The Force, a type of white magic. To make it more effective, the subject is also taught to 'empty his mind.' An empty mind is exactly what Lucifer wants – it gives him more room to work. This is why people who meditate or contemplate regularly are unwittingly leaving themselves open to occult influences and psychic attack

Lie #18: Opening one's chakras enables Spirit to enter

No, no, no. This is an dreadful lie. No one should open any of his or her chakras for any reason. All such openings allow psychic entities to enter. This is why the puppet-masters behind the New Age movement are so keen to get people to open one of their chakras. This danger applies as much to the Third Eye and Crown chakras as it does to any of the lower chakras. The Holy Spirit does not need a chakra to enter the body! The grace of Our Lord Jesus Christ does not need a chakra. The comfort, guidance and protection of the Lord do not need a chakra.

The same cunning trick is also used by the New Age movement to damage one's aura, to create a tear or a fault line that the dark force can use to gain access. This is often done under the guise of so-called spiritual healing.

The Great Plan

This brief examination of some of the worst lies promoted by the New Age movement shows just how intensely anti-Christian it really is, yet most members of the various New Age groups would likely be shocked to have their beliefs described in this way. The fact is that the majority of New Agers are being manipulated by puppet-masters whose influence they don't even suspect.

So, who are these people, the schemers behind the scene who have set the New Age movement in motion and who guide it towards its subversive objective? They are the same people who are trying to establish a New World Order. Many centuries ago they drew up a plan of action which included, among other things, taking control of the world banking system, subverting the political system of most national governments, acquiring ownership of the media, developing destructive new technologies, amassing invisible wealth, and destroying Christianity. The New Age movement is an important element in this last strategic objective.

We can trace its development in history since it is essentially the same force that Jesus opposed during his sojourn here on earth – Baal worship. The Scribes and Pharisees were secretly worshipping Baal, and had done so for centuries. This demonic practice had been adopted by Solomon and allowed to corrupt the tribes of Israel. The Lord sent many prophets to warn the people of the terrible dangers they were exposing themselves to, but to no avail. The ten tribes north of Judah were overcome by the Assyrians, carried into slavery and, over time, scattered to the four winds. These ten ‘lost tribes’ carried with them the magical teachings of Baal which infected the whole of the Middle East and the Roman Empire in the form of Manichaeism, Sol Invictus, and the many strains of Gnosticism. These in turn were consolidated into the magical system of the Cabala. When the Templars, the protectors of Christians who were travelling to fight in the Crusades, made contact with the Cabala, they switched to the worship of Baal or Baphomet. In this way, the Cabalistic agenda made its way into Europe and the heart of Christendom. When the Templars were suppressed in 1307 and thereafter, their dark teaching went underground, only to surface again some time later in the form of Rosicrucianism and Freemasonry.

Members of one of the ten lost tribes, the tribe of Dan, came to Ireland in a series of waves during the period 500-200 B.C. and seized power. Historians normally refer to them as the Tuatha Dé Danaan. They brought Baal worship with them, known as Druidism in these islands, and secretly continued with this practice even after the arrival of Christianity. Many infiltrated the ranks of the clergy and succeeded in getting elements of their own religion incorporated into Celtic Christianity. The most obvious examples of these are the round towers – Celtic obelisks – and the Celtic cross, which features a solar disk, either around the central axis or around the cross as a whole. They also kept paganism alive among the general population through the cult of fairies and folk magic. Ireland itself is named after Éiru (Éire), the matron goddess of the Tuatha Dé Danaan.

The reference to St Patrick driving the ‘snakes’ out of Ireland is a reference to his noble, albeit failed, attempt to expel the Baal worshippers, who revered the serpent Nimrod. The Welsh national symbol, the red dragon, is the same serpent.

The Norman invasion of 1169 was really only a transfer of power from one set of Baal worshippers to another. The same influential families, the royal bloodlines, continued to occupy the highest positions in society, and still do so today. These families never lost contact with their counterparts abroad and share with them the same Luciferian objectives. Also, like their counterparts, they own most of the wealth, the banking system, the media and the machinery of government, and run the country as they see fit – always in their own best interests.

Around the middle of the 19th century, the ruling bloodlines in Europe began a concerted campaign to undermine Christianity once and for all by spreading Baal worship among the general population in a disguised form. They had great success in getting Catholics to worship a goddess and in getting Protestants to join Masonic lodges in greater numbers than ever before. They then got a senior Russian witch-medium, Helena Blavatsky, to launch her system of Theosophy. This became the principal source from which all of today's New Age groups derive. One leading Irish magician and Baal worshipper, WB Yeats, played a prominent role in another esoteric group that Blavatsky helped to form, known as the Hermetic Order of the Golden Dawn. Aleister Crowley, the most notorious Satanist of the 20th century, was also a member.

Once the British had their puppet regime in place, led by DeValera and an inner band of cross-party members, it was a simple matter to exploit the nation's resources. No industrial development of any kind was allowed for decades and virtually no capital was available for economic expansion. Meanwhile, DeValera expounded his agrarian, isolationist philosophy and kept a close eye on his 'subjects' via one of the best spy networks in Europe, run for over thirty years by John Charles McQuaid, Archbishop of Dublin.

The leader or Supreme Grand Wizard of the Irish Illuminati today is a former senior civil servant, long retired. Though his word is law, he must implement without question the orders he receives from his superiors in London.

Britain is probably the most occult country in the world, and London the most occult city. Witches and pagans like to make a pilgrimage to London in the same way that Catholics like to visit Rome. There are so many ley lines or power meridians running through St James Park that it is like a Satanic griddle. And their gods are the Rothschild family, whose many members are viewed, not simply as high practitioners of the occult, but living embodiments of some of the most powerful demons in witchcraft and Masonry.

This takes us to our chapter on Michael Collins and a carefully engineered event that sealed the fate of modern Irish history.

Chapter Five

The Ritual Killing of the King

Under the laws of magic, the powers of a divine king are transferred to an adversary who succeeds in killing him in the right way. This phenomenon is observed in many cultures and is described in numerous scholarly sources, including *The Golden Bough* by J G Frazer, in particular the chapter, *The Killing of the Divine King*.

High-degree Masons attach particular importance to ritual killing. Certain magical protocols must be observed if the full occult effect is to be achieved. This is especially true in relation to regicide since the potential occult energy to be garnered from such an act is considerable. History gives many examples of regicides which marked a major political crossroads for the nations concerned – Charles I, Louis XVI, President Lincoln, the entire Romanoff family, and President Kennedy, to name a few. Some historians have detected ritualistic elements in the deaths of Lincoln and Kennedy, as well as some lesser-known American Presidents – William Harrison (1841), Zachary Taylor (1850), James Garfield (1881), William McKinley (1901) and Warren Harding (1923).

The death of Kennedy was especially laden with Masonic symbolism. To begin with, Dallas itself is beside the 33rd degree (of latitude) – the highest official degree in the Scottish Masonic Rite, while its Masonic Temple was located on Dealey Plaza where the ritual killing took place. The only Catholic President of the US, Kennedy was assassinated on 22 November (11 + 11, 11). This happened to be the date in 1307 when Pope Clement V issued the Papal Bull to all Christian monarchs ordering that all Knights Templar be arrested and their property seized on behalf of the Church. The killing was therefore, in part, an act of revenge for the Papal execution of the esteemed leader of the Templars, Jacques de Molay. There are many other eye-catching details about the lead-up to the assassination, the event itself, and its aftermath, which, when taken together, paint an unsettling picture.

The death of Princess Diana has so many bizarre and unexplained features that it too was more than likely a ritual sacrifice, this time of a goddess figure. Among the disquieting facts were the exceptional delay in securing medical attention, the failure of all street cameras that could have given important information about the accident, the absence of a security vehicle, the last-minute change of transport, the last-minute change of driver, and the fact that the car struck the 13th pillar of the Pont de L'Alma tunnel. The tunnel itself was located on an ancient sacrificial site dedicated to the goddess Diana.

Ireland has a long history of ritualistic regicide. According to a scholarly paper by G F Dalton, 'The Ritual Killing of the Irish Kings' (Folklore, Vol 81, No 1, 1970), these were carried out in accordance with a tradition which can be traced back to the Tuatha Dé Danaan: "It can be shown that the kings of Tara were killed on a particular day of the year, in a ritual manner, for religious reasons, and at the end of a fixed term of years or of some multiple of this term. All the principal elements of a ritual killing are thus present." The ritual killing need not take place in Tara, he says, but anywhere in the country. He also notes that "The theme of exiles returning with foreign help to kill a king recurs so frequently that it may have some special significance..."

In another paper, 'Kings Dying on Tuesday' (Folklore, Vol 83, No 3, 1972), Dalton drew attention to the fact that, for some reason, many Irish kings were traditionally killed on 'Dé Máirt' (Tuesday).

Now let's examine the death of a modern Irish king. Michael Collins was the founder of a nation, an exceptional distinction. As envoy plenipotentiary, he negotiated and signed a treaty that encapsulated, for better or worse, the hopes and dreams of an ancient people. Along the way, he shed blood, overcome many obstacles and saw off numerous enemies. Young and triumphant, his people saw him as a king-like figure and fixed all hopes for their future on his leadership and judgement.

However, to the ruling elite in London, he was not 'their man.' For this purpose they had selected and groomed the foreign-born Eamon DeValera. While Collins was suffering the hardships of a war to liberate Ireland, DeValera was living in the most expensive hotels in America, lionised by the establishment, delivering elegant speeches and collecting money for 'the cause,' a significant portion of which never reached its intended destination.

The most likely scenario was as follows: Britain had decided to rule Ireland via a puppet regime. This would allow them to try out and perfect a formula that they could then apply to other colonial possessions. To be effective it had to appear as though the Irish had 'won' their freedom. Collins was the fall guy. To raise his profile he would be allowed to free DeValera from Lincoln Jail. Later, DeValera would deliberately pass to Collins the role of nation-maker in London. Then, as civil war was developing, and Collins was seen to make every effort to avert such a catastrophe, he would be lured to west Cork on the pretext of meeting DeValera to negotiate a compromise. At this point, the long planned ritual killing of the king would take place. This would pass to his arch enemy, already in the vicinity, all the occult power he had accumulated as nation-maker. Thus DeValera would acquire immense magical prestige through this nefarious act and secure a near invincible grip over the psyche of the Irish people, a grip he was to hold for over fifty years.

Through this cunning Illuminist plan, the British got what they wanted, a compliant agrarian nation, ruled at arm's length at little or no cost, providing a steady supply of cheap labour and agricultural commodities. Without the need to improve infrastructure, deliver public services or maintain security, Ireland was probably more profitable, and infinitely less troublesome, to the British than it had been prior to 'Independence.' The British Illuminati were laughing all the way to the bank (which they owned).

In order to draw Collins into the trap, he needed to be lulled into accepting one or more London agents into his close circle of advisers. The principal viper was Emmet Dalton, who had served as aide-de-comp to Field-Marshal Sir Henry Wilson during World War I, received the Military Cross for his bravery at Ginchy, and retired from the British Army with the rank of Major. He then 'defected' to the IRA. Following his key involvement in some rebel exploits which show every sign of British collusion, Dalton won the trust of Collins.

Perhaps to strengthen Dalton's resolve, Field-Marshal Wilson was shot dead in a London street by two IRA gunmen, on 22 June 1922. The British public was outraged. The clear implication was that Collins had ordered the assassination, though what strategic objective this murder could possibly have achieved is unclear. However, from an Illuminist perspective, it was a most welcome development. In fact, they probably ordered the assassination to ensure that Dalton would have no compunction about executing Collins when the time came.

According to Meda Ryan (*The Day Michael Collins was Shot*), Dalton arranged the crucial meeting in Cork on the pretext of a one-week 'truce.' She noted also that the designated drivers of both key vehicles were changed at the last minute, with Captain Conroy replacing Private Lyons in the Crossley tender and Jim Wolfe replacing Jimmy McGowen in the armoured car, *Slieve na mBan*. In addition, many historians have noted how strange it was that Collins managed to evade capture several times while carrying out his official duties in Dublin. Given that Dublin was a city of the Empire, full of Crown informants, this fact alone would suggest that the British were working to a different agenda.

The whole procession through West Cork on that fateful day was full of ritual, with the 'King' meeting and drinking with old friends, visiting his childhood home, and chatting amiably with locals as his convoy made its slow passage from village to village. It had all the marks of a farewell procession, where the guest of honour was blind to its real significance.

In his scholarly study, *The Ritual Killing of the Irish Kings*, G F Dalton noted that the victim was sometimes administered a drug in his drink to reduce him "to a state of semi-consciousness." It is not inconceivable that Collins was drugged an hour or so before his execution to render him more tractable.

The final phase of the ceremonial journey was determined by the earlier destruction of bridges on several key routes and the blocking of smaller roads by fallen trees. The intended place of execution was Béal na mBláth, 'mouth of the flowers,' where the flower of the newborn nation would enter the jaws of death.

The official report of the execution was prepared by Emmett Dalton, and most accounts of the event were based substantially on, or skewed by, Dalton's testimony. Given that there was no official enquiry into the incident – even though it was a spectacular military disaster – and that Dalton was a leading suspect, all eyewitness accounts of the killing from the Free State side must be taken with a grain of salt.

A long list of key questions remain unanswered: Why was the Commander-in-Chief in an open vehicle in a hostile area? Why was he allegedly out of his vehicle when he was shot? Why was he the only one killed in a near continuous exchange of gunfire that went on for forty-five minutes or more? Why was Collins' chief bodyguard a former Major in the British army? Why didn't the convoy drive ahead at full speed when it came under attack? Why were key personnel changed at the last minute? Why was it necessary to return to Cork city that evening? Why was the convoy returning by the very same route it took that morning? Why was there no relief machine-gunner? Why did Emmet Dalton resign shortly thereafter and leave the country? Why was there no inquest or military enquiry? Why was the existence of an entry wound never properly established? Why were important official papers relating to the incident destroyed by the outgoing government in 1932? and so on.

Collins was shot in the back of the head at close range with a single bullet at 20.20 official time on 22nd August 1922. Note the occult significance of the date and time: 22 (ignore the zeroes in 20.20) on 22nd August – 8th month (2+2+2+2) – in the 22nd year. A series of ten 2s. The Illuminati like the number 22 as it comprises twin 11s, while the number 5 is the number of death (10 = 5+5).

We know he was shot at close range because nurse Gordon who washed the body at the military hospital, Shanakiel, where his remains were taken immediately after his execution, noted single marks on his head, as well as a small entry wound.

His bodyguard failed in their principal duty – to protect their Commander-in-Chief at whatever cost – because *he* was the intended victim.

To underline its occult significance, his death was never registered. This symbolised the transfer of the *living* kingship to his designated successor, Eamon DeValera. And, in accordance with tradition, the ritual killing of an Irish king, Michael Collins, took place on 'Dé Mairt,' a Tuesday.

Chapter Six

How to Protect Yourself and Your Family

As Monsignor George Dillon noted in 1884, the 'real secret' of Masonry, in Ireland and elsewhere, is its plan to destroy Christianity. High degree Masons deny the divinity of Christ and reject in every sense the tenets of Christianity.

Monsignor Dillon believed they wanted to replace Christianity with modern Rationalism, but we now know that this is not the case. They have their own system of religious beliefs, based on the worship of Lucifer, the Light-bearer.

Since 1884, when Monsignor Dillon spoke about the grave risks posed by Masonry in Ireland, a great deal has been achieved. The damage done to Christianity over the past 25 years or so has been dramatic. Today, the number of orthodox Christians in the 26 counties, that is people who genuinely subscribe to the following principles, is probably no more than 300,000 or thereabouts, a great proportion of whom are over age 50:

Principles of Orthodox Christian belief

1. Jesus Christ is both fully man and fully God. He came to earth, suffered and died for the redemption of humanity. Through this sacrifice, including the shedding of his blood, the power of Satan was overcome. He rose from the dead on the third day and ascended into heaven. He lives still and will return again to establish his kingdom on earth.
2. The Bible is the word of God, untainted by error, and the sole authority with regard to God's message of salvation.
3. All are saved who accept that Jesus died for their salvation, who repent of their sins, and who sincerely commit to following the path of righteousness to the end of their days.
4. Prayer to the Holy Trinity alone is effectual. All else is idolatry.
5. No one knows the Father except the Son and anyone who denies the Son denies the Father.
6. The rejection of Satan and all his works, including magic, witchcraft, Masonry, idol worship, goddess worship, astrology, mediumship, psychic readings, channeling, reincarnation, karma, and the New Age movement.

The Bible says that the End Time will be preceded by a great falling away, a mass apostasy among Christians. We are practically at that point.

The End Time will witness a massive loss of life, with highly destructive weaponry, earthquakes, famines and plagues taking a terrible toll. The Illuminati now possess all that they require to achieve this – compliant armies, nuclear devices, biological weapons, genetically engineered diseases, and a series of microwave arrays placed strategically around the planet that can cause massive earthquakes and tsunamis. The latter system, known as HAARP, can also scar the upper atmosphere over any selected region of the planet so that crops will fail from over-exposure to ultraviolet light. It can also induce powerful disturbances in local weather patterns.

The famous Masonic Satanist of the 19th century, Albert Pike, had a ‘vision’ in which Lucifer told him that the world would be subjected to three massive wars before the advent of the Antichrist. Both World War I and World War II were financed and overseen by the international banking fraternity and Masonic leaders on both sides. They achieved a number of important aims, including large scale human sacrifice (especially women and children), the destruction of traditional institutions, the creation of artificial nation states (including the EU), and a huge transfer of power and wealth to a ruling elite controlled by the Illuminati.

Most of the conditions necessary for World War III are now in place. Numerous rogue states have been established, deep hostility has been created between Muslims and Christians, many countries that figure in Biblical End Time prophecy have been invaded or destabilised, Israel and the US are pursuing a common foreign policy, the US itself is under the iron fist of a fascist regime, weapons of enormous destructive capacity have been developed (which can be operated without disclosing their source), and the world financial system is on the brink of collapse.

A great deal of disinformation is being circulated by the Illuminati to disguise their intentions and to fool millions into believing that the world is on the threshold of a new era of peace and prosperity. They have managed to convince those who think otherwise – the fundamentalist Christians in the US – that they will escape the coming calamity by entering the Rapture. This trick is designed to cause many of these people to lose faith in the Lord when the Rapture fails to occur as predicted and to unwittingly transfer their allegiance to the Antichrist.

Another cunning deception is being perpetrated by some who purport to be exposing the wiles of the Illuminati. They argue that the Bible itself is a forgery designed to control the masses and that it was commissioned by members of a powerful family in ancient Rome known as the Piso bloodline, who engaged Tacitus and Pliny the Younger, among others, to assist them. Beware of these sinister lies because they are packaged in a very clever way.

There are also strong indications that the Illuminati are following an ever-accelerating timetable. Sometime over the next few years, perhaps as early as the first half of 2009, we will likely see a major ‘terrorist’ incident in the US, probably the explosion of a nuclear device in one or more major centres of population (such as New York), or a hugely destructive earthquake on or close to the American mainland.

This will raise fear levels across all nations to an alarming pitch. The US Government will then declare martial law to contain the resulting civil unrest. In the course of this confusion, it will intern or eliminate tens of thousands of opponents of the ruling regime. Executive Orders, which are already in place, will confer extraordinary powers of constraint and control on the President. The rest you can imagine for yourself...World War III will be well under way.

A large armed force is already close to the US border – the vicious Mexican drug cartel. This is controlled by Satanists who regularly sacrifice young virgins (aged 12-22) to enhance their occult powers. According to Amnesty International, in one city alone, Ciudad Juarez, 370 abused and mutilated bodies were found in a 12 year period, with a further 400 young women still missing. Once civil order breaks down, this force will sweep across the southern states, creating mayhem. One purpose of this invasion is to break up the community of Bible-believing Christians in that region..

The current crisis in the world financial system has been deliberately engineered. Millions will see their savings wiped out. Unemployment will rocket in all developed economies. Again, the level of fear and helplessness that this will generate will make the masses far easier to control and much more amenable to the creation of a One World Government and a One World Religion.

The people who brought about the collapse of the Twin Towers on 9/11, who manufactured a pretext to invade Iraq, who have murdered hundreds of thousands in earthquakes, tsunamis and other atrocities, who created genocide in Rwanda, the Congo and Sudan, and who have brought the world financial system to its knees, are now poised to dismember the US.

While I may be mistaken, the Illuminati would appear to be working to the following timetable: Before 1 May 2009 the world financial system will be made to collapse, possibly by the formal announcement by the US government that it is defaulting on its sovereign debt (This may take place on 13 February). A few months later, very likely 1 May 2009, a nuclear explosion or a similar calamity will strike the United States. After a period of considerable turmoil the leader of the New World Order (the Antichrist) will make his declaration at a new temple in Jerusalem, very possibly on 31 October 2012. These latter dates (1 May 2009 and 31 October 2012) are both high sabbaths on the occult calendar, 1280 days apart.

The reason world financial system appears scheduled to collapse before 1 May 2009 is that the Illuminati want people to believe that a totally new system is required, a one-world electronic currency through which they can exercise complete control. And to do this they must first convince everyone that the existing system is fundamentally flawed. This is why they will cause it to collapse before the first explosion.

Now let's look at the situation in Ireland. Not a single notable political figure of the past 30 years has professed his allegiance to the divinity of Jesus or the tenets of Christianity. The city of Dublin is criss-crossed by an occult power grid, an instrument of black magic which the Masonic aristocracy continue to maintain and extend, often at the expense of the Irish taxpayer.

A golden elite controls virtually all aspects of big business and creams off the profits on a staggering scale. The revenue and accounting laws are continually recast to ensure that this elite group, loyal servants of the Irish Illuminati, pay little or no taxes.

The legal profession and the courts, both of which are infested with Masons, ensure that whatever retributive justice is dispensed is confined almost exclusively to the common herd. Tribunals of enquiry are an obscene waste of time and money, idiotic sideshows to distract the masses while the elite plunder their wealth. The medical profession, too, is replete with Masons who cover up the crimes of their colleagues.

Do you believe the grotesque mismanagement of the Irish banking system is an accident? Do you believe the grotesque mismanagement of the public finances is an accident? Please, wake up.

Ireland will be deeply affected by the coming economic collapse and the turmoil that is about to be unleashed in the US. This country will also be hit by H5N1, a potent flu virus, which will be deliberately introduced by the Illuminati to weaken resistance to their plans and undermine morale. It will also cause a great many deaths (Government officials are saying, “not if, but when”).

What if anything can you do to protect yourself and your family? Here are some suggestions:

1. Question public representatives about the Dublin Occult Grid. Ask who is behind it and what it is being used for. Raise these questions in the media. Ask your local newspaper to investigate this sick and sinister instrument of black magic. Demand that it be dismantled or neutralised.
2. Ask senior politicians to disclose their connections with Masonry, whether they are members or ever have been, and whether they consort with persons whom they know to be members.
3. Ask how many senior civil and public servants are Masons or Rosicrucians. Ask what assurances can be offered that their affiliation with Masonry is not affecting, and never has affected, the performance of their duties?
4. Ask why taxpayers' money – €75m or more in recent years – has been spent repairing and extending the Dublin occult grid. Ask why the public was deliberately deceived about the true significance of the Millennium Spire. Demand that the Spire be removed.
5. Seek a judicial review into the admissibility as criminal evidence of the matters disclosed in this paper regarding the Stardust tragedy, the Buttevant collision, the Betelgeuse fire, and the Tuskar Rock disaster.
6. Download a copy of this booklet from the **Scribd** website and email it to people whom you feel would be interested. Phone your local radio station. Contact your local newspaper. Remember, no one person can deflect the Satanic forces directed at Christianity in Ireland. It will take the sustained effort of many to protect the teachings of Christ on this benighted island.

7. Consider joining with fellow Christians in your community to nominate a truly Christian candidate to stand in the next general election. (All political parties in Ireland are controlled by the Ruling Elite. A vote for any of them is a vote for their Luciferian doctrine and its subversive goals.)
8. EXTREMELY IMPORTANT: Protect and strengthen yourself spiritually through regular effectual prayer. Review the principles of Christian faith and ask if you have truly put on the whole armour of the Lord. Make daily use of your Bible (King James Version only – all others have New Age errors). In particular, identify passages where the Lord declares his love for his children. If you have not already done so, find out how close the Lord really is – “Draw nigh to God, and he will draw nigh to you” (James 4:8). Meet regularly with your Christian friends for prayer and Christian fellowship – “For where two or three are gathered together in my name, there am I in the midst of them.” (Matthew 18:20)

It is vital to understand that one of the main objectives behind the coming trauma and conflict between Christians and Muslims, which has been carefully engineered by the Illuminati, is to get everyone on both sides to renounce the exclusivity of their respective religions. This ‘principle of mutual tolerance’ will be foisted on Christians as a precondition for receiving a package of measures designed to restore order and harmony to the world. Anyone who fails to give their formal allegiance to the principle will be excluded from the package. In short, you will be asked to reject the divinity of Christ or face severe social and economic isolation. By doing this, all Christians, who by then will be former Christians (though many will think otherwise), will forfeit the right to drive out demons in the name of Our Lord Jesus Christ. This great falling away from Christianity will mean there will be virtually no one left to repel Satan and his demon hoards.

To make this offer even sweeter, the Illuminati are planning a spectacular UFO ‘visitation,’ using technology long kept secret from the public. These visitors will claim to be Ascended Masters who have returned to save earth and its inhabitants. The ‘alien’ vessels will likely include genetically engineered mutants to reinforce the illusion that they come from another planet. Left reeling from one disaster after another, many Christians will frantically grasp at this chance of salvation. In so doing, they will accept the New Age initiation and reject their Christian faith.

And I say unto you my friends, Be not afraid of them that kill the body, and after that have no more that they can do. But I will forewarn you whom ye shall fear: Fear him, which after he hath killed hath power to cast into hell; yea, I say unto you, Fear him. (Luke 12:4-5)

Chapter Seven

Summary

Christianity in Ireland today is under severe occult attack. Paganism is alive and well, mostly in the form of Freemasonry, witchcraft, the New Age movement and apostate Christian groups. The Ruling Elite in this country has remained unchanged since the foundation of the State. Taking orders from London, it runs Ireland to its own advantage. In accordance with the worldwide Masonic agenda, Christianity in Ireland has been systematically infiltrated and undermined in recent decades, to the point where only a fraction of the population could be said to be Christian. Over the past thirty years or so, an entire generation of young people has been lost to atheism, paganism, addiction or worse. Unless the older Christians in this country take a stand, Christianity in Ireland will be destroyed within a very short time.

The Ruling Elite operates an occult grid in Dublin to support its Luciferian objectives. The existence of this grid, a powerful instrument of black magic, has been amply demonstrated in this booklet. The grid was put in place under British rule and subsequently maintained and extended by the Ruling Elite in this country. A substantial part of the cost of recent improvements has been funded by the Irish taxpayer.

There is strong evidence that major national tragedies over the past few decades (Tuskar Rock, Betelgeuse/Whiddy Island, Buttevant, Stardust), involving substantial loss of life, have been orchestrated by the Ruling Elite. These tragedies fit a pattern of ritual human sacrifice in other countries.

The damage done to the Irish economy over the past few years has been *deliberate*. The collapse of the banking system and the public finances have been planned for some time. The aim by the Ruling Elite, in step with the worldwide Illuminist agenda, is to produce a state of such fear and helplessness among the general population that they will be unable to resist the imposition of further stringent controls. The coming upheaval and civil unrest in the US will have major repercussions for other countries, including Ireland. The EU, which operates entirely under the direction of the main Illuminist bloodlines, will become a major world power.

Concerned Christians are exhorted to examine this booklet carefully, to consider its implications for their own welfare and that of their families, and to take the action recommended in the previous chapter.

There is no time to lose. Every day that you delay is gone forever.

Whatever happens, trust in Christ.

If you are concerned about the extremely serious issues raised in this booklet, please print down or photostat **TWO COPIES** and give them to your friends. We can only make a difference by taking action, and this is the first step.

Cause me to hear thy lovingkindness in the morning; for in thee do I trust: cause me to know the way wherein I should walk; for I lift up my soul unto thee. - Psalm 143:8

For an electronic copy of this booklet, email

JeremyPaulJames@gmail.com

or check the **Scribd** online document archive

About the author: Jeremy James has studied religious matters extensively for many years and has personal experience of many of the issues discussed in this paper [To prevent personation, his cypher is encoded in the following number: 6273898997].

Copyright Jeremy James 2008. All rights reserved.