

The Story Of Gog And Magog

Part Three

The Spanish Armada, Inquisition & English
Revolution

The Story of Gog & Magog

Will be covered in a series of 10 parts

1. **Attila, The Rise of Islam and the Khazars**
2. **Genghis Khan, The Russians & the 3 frogs of Revelation**
3. **The Spanish Armada, Inquisition & the English revolution**
4. **The rise of the Rothschilds & the Armenian Holocaust**
5. **The Victorian Era**
6. **WW1 & WW2**
7. **WW3 – The secret war**

The Story of Gog & Magog

Will be covered in a series of 10 parts

8. **Gog's covert attack on western culture, education, legal system, health, art & education.**
9. **False flag operations**
10. **Conclusion**

Gog – Recap Parts 1 & 2

- 1) Ezekiel 38:15 Had important Key Words and That This Key Verse Covered Most Of The AD Period to the present day.
- 2) Magog=Equals Mongol.
- 3) Gog = Khazar = Askenazim Jew
- 4) Gog's three major frontal attacks – Attila, Genghis Khan and the Moors
- 5) The rise of the 3 evil spirit (on the banner of Clovis King of the Franks) Portended Jacob's trouble

The Story of Gog of The Land of Magog

Analysis of Ezekiel 38 : 15

First half of verse

And Thou (**Attila/Genghis Khan**) Shalt
Come From Thy Place **Out Of The**
North Parts, Thou And Many People
With Thee All Of Them Riding Upon
Horses, A Great Company, And A
Mighty Army

**Thou And Many People With Thee All Of
Them Riding Upon Horses, A Great
Company, And A Mighty Army**

The horse cavalries of Genghis Khan

The Story of Gog of The Land of Magog

Second half of verse

And Thou Shalt Come Up Against My People of Israel, As A Cloud To Cover The Land: It Shall Be In The Latter Days, And I Will Bring Thee Against My Land That The Heathen May Know Me, When I Shall Be Sanctified In Thee, O Gog, Before Their Eyes.

Gog's Attack On England By Way Of The Spanish Armada Fails

The Spanish Armada

The attack on England by the Spanish Armada came about through Gog's influence within the Spanish Court. They wanted to seize England's riches following its expanding sea power in the New World

Spanish Armada - Defeated

Defeat of the Spanish Armada, 8th August 1588 by Philippe-Jacques de Loutherbourg, painted 1796, depicts the battle of Gravelines.

Gog's Attack On England By Way Of The Spanish Armada Fails

As an Elizabethan coin struck to commemorate the defeat stated – “God blew with his winds”

In the following slides we will see that the events leading up to the armada was Gog's need to find a more secure base having been rumbled by the Spanish and the protracted inquisition

Khazars Seek Refuge In Spain - Andalusia

At this time the Moslems had not been driven out of this part of Spain where there was a colony of Sephardic Jews which had maintained contact with the Khazar kingdom.

Professor Graetz, describing the collapse [in the second half of Tenth century A.D.] of the Jewish Khazar kingdom, states, "As though Andalusia were a Jewish state, the sons of the last chagan or king of the Khazars, like those of the exiles also sought refuge in Spain."

Andalusia

It is interesting to note that Andalusia at this time had Gibraltar (Gib's altar) within its territory.

Andalusia – Gog's Stronghold In Spain

Spain - Andalusia - Seville - Place of Spain

Seville - Andalusia

When Spain drove out the last of the Moors in 1492 AD, a number of Moslems and Jews both Sephardic and Ashkenazim remained in Andalusia. Some converted to Christianity in order to gain influence. This they were successful in doing and were able to persuade the court to make war with England.

Spanish Inquisition To Root Out Jews & Moslems – 2 phases

The first phase of the inquisition was to root out the Moslems and Jews particularly the most uncouth and rough Jews the Khazars (mainly in Andalusia) – forcing them to flee to Poland to their fellow Khazars who had settled there many years earlier following the overthrow of the Khazar kingdom by the Russians

Flags of Andalusia

Gog Decamps To Poland

When the Spanish re-conquest was completed in 1492 the [Sephardhim] Jews, as well as the Moors, were expelled, and the "centre" of Talmudic government was then transferred to Poland

A Jewish Ghetto in Krakow Poland

Krakow (Poland)

During the 1500's and 1600's the Jews in Poland lived under "an autonomous government", 'the Kahal'. Krakow known for its Jewish Ghettos was within this region and part of the Hanseatic League Trading Cartel.

Krakow City Centre – Home of the Hanseatic League merchants

Gog's Attack On England By Way Of The Spanish Armada Fails

The Spanish Armada

Spain instigated a further purge of the Jews through the Inquisition. Many Jews fled to the Americas and Mexico in particular but many also made their way to Holland and Amsterdam – here they would re-group and consolidate for another attack on England which this time would be successful.

Gog's Attack On England By Way Of The Spanish Armada Fails

The Spanish Armada

Those that fled to the
Americas kept their
Jewishness secret, but so
they could recognise each
other they changed their
names to plant names
such as **Rose** i.e.
President Roosevelt

The Spanish Inquisition

Spain Attempts To Expel Gog From Its Borders

The Jews were under increasing pressure from the Church because of the heresies that they were intentionally planting into the Church,

The Spanish Inquisition

Spain Attempts To Expel Gog From Its Borders

.... as well as their excesses as tax collectors and money lenders. The Pope finally initiated what has become known as the Inquisition.

The Spanish Inquisition

Spain Attempts To Expel Gog From Its Borders

It was within the Inquisition that the Catholic Church made its most terrible strategic blunder:-

A Spanish Catholic Church

The Spanish Inquisition

Spain Attempts To Expel Gog From Its Borders

A Spanish Priest

As a result of this horrible blunder on the part of the Catholic Church, the Jews were now within the church like the Trojan horse, with some of them rising to the higher ranks within the Church, until 1866, when they took absolute control, and now rule the Catholic Church through the "Black Pope."

The Spanish Inquisition

Spain Attempts To Expel Gog From Its Borders

The final results have been that the entire Christian Kingdom of God has suffered in general and the Catholic Church has suffered in particular. **What did the Catholic Church do?** It gave the Jews the option of being baptized and converting to Catholicism.

The Inquisition

The Spanish Inquisition

Spain Attempts To Expel Gog From Its Borders

The Jews of Spain and Portugal took them up on it and were baptized in wholesale numbers and joined the Church.

The Spanish Inquisition

They (**Gog**) could now even more efficiently implant their heresies. **All the while that they pretended to be Christian, they still practiced their Jewish faith.** The name **converso**, or **converted**, was given to the multitude of Jews who were baptized and claimed to be **Christian.** Within that group of **conversos** were the **Marranos.**

The Spanish Inquisition

They were the Jews who supposedly converted but actually remained Jews in thought and action. The problem was that nearly all, if not all, of the conversos still remained loyal to the Jewish religion and cause. As we shall see, that situation has plagued all of us to this very day.

The Spanish Inquisition

A Spanish Church

When the Catholic Church finally realized its blunder, it sought out the Marrano Jews and systematically executed them by burning them at the stake. The undercover investigations to find them would have made the KGB, CIA and the FBI look like school boys.

The Spanish Inquisition

They found them within the nobility and even they weren't spared. These were the circumstances in Spain

The Spanish Inquisition

....when Queen Isabella and King Ferdinand finally, on the 30th of March, 1492, gave the known Jews four months to leave the country. Some went to Sicily where they formed the organization we know today as the Mafia, and some went to Holland.

Queen Isabella & King
Ferdinand

The Spanish Inquisition

We have to bear in mind that the Spanish had good reason to hate the Jews, for it was they who let the enemy (the Moors) into their cities by opening the gates while they were in

their churches praying for deliverance - as a consequence many Spaniards (Simeon) were slaughtered.

Nothing changes - they are doing the same today by allowing the heathen through our borders.

Gog's Cowardice

When the Jews opened the gates of Spanish cities to let in the Moors, while the Spanish were in their churches praying for deliverance, they wore yellow armbands, so they could be easily identified and no doubt acted as

guides to lead the Moors to the Spanish hideouts. Is this why the colour yellow is often associated with Cowardice – yellow belly etc.?

The Spanish Inquisition

The conversos, of course, did not leave because they were Christians, weren't they? But the Marranos who had not yet been found out were living from day to day,

The Spanish Inquisition

**Spanish Royal
Palace - Madrid**

... knowing that they had to leave or face the stake. In reality, all of the conversos knew that they would one day need to find a new home because of their true sympathies. Many of them were within the household of the royal family.

The Spanish Inquisition

Christopher Columbus

TEMPERENT

- 1451 Christopher Columbus is born in Genoa, Italy.
- 1492 Columbus sails his first voyage to America with three small ships. He finds the Indies and the Indies Islands. He comes to believe that he has found the Indies.
- 1493 With successive ships and 1,500 men, Columbus sails out for the West Indies a second time.
- 1494 After founding a colony on Hispaniola, Columbus explores the West Indies.
- 1498 On Columbus's third voyage from Spain to the New World, he discovers the first European to set foot in South America.
- 1502 On his last voyage, Columbus explores the coast of Central America while searching for a passage to the Indian Ocean.
- 1506 Columbus dies May 20 in Valladolid, Spain.

In 1492, Christopher Columbus, an Italian adventurer, set sail for Asia. He never reached his destination. Instead, he discovered a whole new world — the Americas. Columbus's discovery opened up the New World to Europe. Within a few years, European claimed and colonized many parts of North, Central, and South America and the West Indies. These colonies brought great wealth to Europe and changed forever the history of Europe and the Americas.

Columbus believed he could reach Asia by sailing west across the Atlantic. But it took years for him to find someone to join. For his services, many nobles and people of the 15th century had a good idea of how large the world was, and they knew that Columbus was underestimating the distance across the western ocean to the Indies. For this reason, they thought Columbus was foolish to sail west to reach the Indies. No one wanted, however, that first great continent also captured Europe from the East. Finally, King Ferdinand and Queen Isabella of Spain gave Columbus three ships, and he set sail into the uncharted sea of the Atlantic. After the winter of 1492, a sober nightfall — an island in the Bahamas that Columbus called San Salvador. Columbus divided the island into six small islands, so he called the people he found there "Indians." Searching for gold and other riches, Columbus explored many islands in the Caribbean Sea. Then he sailed back to Spain, making some of his crew of a first on Hispaniola, an island near modern-day Haiti and the Dominican Republic. The crew was discontent and ready to mutiny. Columbus returned the next year with 1,200 Spanish soldiers and found that soldiers had killed the Spanish he left behind and burned the fort.

Columbus then founded a colony called San Cristobal and recruited many young men. The soldiers were Spanish soldiers who hoped to become wealthy in the New World. They were happy about the great amount of gold found on the island. Columbus asked to quit the Spaniards by giving them land and letting them settle a colony in west. It Columbus also was taken back to Spain to be the king's clerk. Fighting required between Spanish and Spanish. He then returned to Spain while Indians had been European

Christopher Columbus set out from Spain to the Americas. Many Spaniards would not sail across the ocean and return to their own. When Columbus set the course of gold and land, some returned to their homes and Columbus kept their ships. Even so, he still had three more positions. Columbus, with a lot to explore the New World.

On his last and last voyage, Columbus searched for a passage to India. He planned, if his search was successful, to sail around the world to return home. He ran into bad weather, and his second ship died. He was left with one ship, and he never returned to Spain. He never saw the Americas again. Columbus died in 1506 in Valladolid, Spain, where he spent the end of his life.

The king and queen's advisors were conversos and later found out to be Marranos. The king's treasurer was a Marrano. It was this group of very powerful men who found the money to finance the voyages of Columbus. They had very personal reasons to find a way to get the thousands upon thousands of Jews out of Spain before they were executed.

The Spanish Inquisition

It is not our purpose here to prove, one way or the other, the genealogy of Columbus. For several hundred years now that argument has flourished. The Italians claim him to be Italian. The Spanish researchers claim that he was born in Spain of a Jewish family.

Columbus Coat of Arms

The Spanish Inquisition

The Marranos Jews Negotiate To leave Spain

The Marrano advisers had already obtained the promise of the required money from the wealthy Jews of Spain but the king and queen did not know that. These advisers tried desperately to find a way to get the Marranos out of the

country before they were found and executed. The king and queen accepted the proposals. Foremost among the Marrano advisors to the king was Luis de Santangel.

The Spanish Inquisition

The Marranos Jews Negotiate To leave Spain

The Santangels came from a place called **Calatayud, or Calatal-Yehud**, one of the wealthiest Jewish communities in Spain. **Because of their wealth, the Santangel family obtained high offices in the government.**

The Santangels were the Rothschilds of that time. It was because of the pressing need to get the Jews out of Spain that **Luis de Santangel** loaned the crown 17,000 ducats, interest free, to equip Columbus' ships for the voyage.

The Spanish Inquisition

The Marranos Jews Negotiate To leave Spain

Many went to Sicily and would become the **“Italian” Mafia** – as always they were careful to hide their religious/racial origin.

The Spanish Inquisition

The Marranos Jews Negotiate To leave Spain

Many Marranos involved in money lending and usury went to Amsterdam – to milk the riches of the Dutch empire and with an eye to the British Isles.

The Spanish Inquisition

The Marranos Jews Negotiate To leave Spain

Later the Amsterdam Jews would transfer the money lending operations to New Amsterdam – which later became New York and a financial centre 2nd only to London today

The Spanish Inquisition

The Marranos Jews Negotiate To leave Spain

Yet others would settle in Mexico and later moving on into the U.S.A. and to rise to influential positions within the government.

Momentous Events Were To Occur In The 1600's

These would have profound effects on the Kingdom
for both good and evil. The clash of the two great
cities – New Jerusalem & Babylon

Following the defeat of the Spanish Armada and the
dispersal of Gog to Holland, Sicily and Mexico –
Gog's next attack would come from Holland

James 1st & 6th of Scotland

The Union of Jacob

In 1603, King James VI of Scotland became James I of England, as a result of which the first Union Jack was formed in 1606 by the addition of the Cross of St. Andrew which formed the background of the new flag. The name "*Union Jack*"

James 1st & 6th of Scotland

The Union of Jacob

The Stones of
Destiny

The Stone of
Destiny comes to
London – on his
long march down
to London he
went through
bunting decorated
arches bearing
the legend –
“Union of Jacob”

James 1st & 6th of Scotland

The Union of Jacob

The union of the Stone Kingdom – was a threat to Gog – therefore there were great political upheavals in this century (1600's) as we shall see

James 1st & 6th of Scotland

The KJ Bible

Hampton Court
Palace

The King James
Authorized Version
– can be traced
back to 1604; and
specifically, the
Hampton Court
Conference held in
January of 1604.

James 1st & 6th of Scotland

The KJ Bible

**The KJ Bible
of 1611**

This means that January of 2004 was the 400th anniversary of the Hampton Court Conference in which the Authorized Version was born.

The now freely available scriptures would be another reason for Gog to go into overdrive

Gog – Changes The Times

**The New
Calendar
Caused Riots**

**New Year's Day is changed
from – March 25th to January
1st**

**At the time of the Hampton
Court Conference Britain was
still on the Julian Calendar –
The continent had changed
earlier. The Gregorian
calendar, promulgated in
1582 by Pope Gregory XIII,
subtracted thirteen days from
the month of October**

Gog – Changes The Times

It was not until 1752 that Great Britain and its colonies shifted to the Gregorian calendar.

The Julian was more in keeping with the Hebrew Calendar with New Year's Day being in the spring

The Julian Calendar

The Money Lenders of Amsterdam (Elders of Zion)

Jewish Rabbis who were the religious and political leaders of the Jewish money lenders combined their forces in a group known as the "*Elders of Zion*." From 1640 to 1689, these "*Elders of Zion*" located in Holland plotted the English Revolution.

The Money Lenders of Amsterdam (Elders of Zion)

- (Gog) Jewish Bankers engineered the rise to power of:-
 - a) Oliver Cromwell
 - b) William of Orange

**William of
Orange**

Cromwell

Cromwell – Lord Protector

**Left: Oliver Cromwell
Lord Protector –
Here as Uncrowned
Monarch.**

**Under his leadership –
the land was cleansed of
Roman Catholic Idols**

Cromwell – Lord Protector

**Oliver
Cromwell**

It has been mentioned in a **Biography of Oliver Cromwell** that the reason he let the Jews in was because of his belief that **Britain was Israel and obviously under the mistaken belief that the Jews were Judah**

Cromwell – Lord Protector

"Receive a stranger into thine house, and he will disturb thee, and turn thee out of thine own."

(Ecclesiasticus 2, 11:34)

Cromwell – Lord Protector

Gregory Martin.
Working at Douai
between 1578 and 1581,
he made a translation of
the Bible for English
Catholics.

To prevent rebellion to his own rule he respected the prevailing prejudice against Catholics, still, he allowed the surrogates of the catholic Church, the Jews, into England (God's Law: "They shall not dwell in thy land, lest they make thee sin against me." (1 Kings 4:21-24))

Cromwell – Lord Protector

When Cromwell died the old rulers quietly stepped back into the shoes that he had kept safe from the Presbyterian Protestants.

King Charles II restored the Anglican Episcopal Church, which he called "protestant," as the state religion.

King Charles II

Cromwell – Lord Protector

**Dunkeld Cathedral –
Centre of resistance**

He banned the Presbyterian Covenanters as traitors, banned Presbyterian meetings and fined, confiscated, imprisoned, transported, and executed those who were arrested attending meetings held far out in the open fields. It was called "the killing times."

Cromwell – Lord Protector

Cromwell's followers were allowed to keep their lands if they transferred their enfeoffment obligations to the new king. The remnant who insisted "No King but Jesus" and that "We must obey God rather than men." (Acts 5:29) were outlawed.

Cromwell Dies 1657

1657: Death of Cromwell, Son Richard named Protector.

1659: Richard, disgusted with intrigue, resigns.

1661: Truth revealed regarding intrigue entered into by Cromwell and his cohorts Ireton, and Bradshaw, causes serious public reaction. Bodies are exhumed and hung from gallows on Tyburn Hill, London

His treachery becomes public knowledge

Cromwell Dies 1657

Oliver Cromwell's
grave in the RAF
Chapel in
Westminster Abbey

Oliver Cromwell in 1657 (he died the same year!) let the Jews (Manasseh Ben Israel and Moses Carvajal) finance his war on King Charles I. The Jews gain power over the political life in England. When later, in 1689, Amsterdam Jews financed a rebellion against King James II they enlarged their power.

Cromwell- Dies

The Bank of
England

The chief of those Amsterdam Jews, followed William of Orange to England. In 1694 the Jews set up the Bank of England. An act whereby the Jews, gain power over all taxes, and power over all of England.

King Charles II

1660: General Monk occupies London. Charles II proclaimed King.

1662: Gog (through the Cabalists) engenders Religious strife to divide members of the Protestant denominations.

Non-Conformists to the established Church of England are persecuted.

1664: England is again involved in war with Holland.

James 2nd

Gog Intrigues to Dethrone James

King Charles II died. The Duke of York became King James II of England. Immediately a campaign of L'Infamie was started against James II. The Duke of Monmouth was persuaded, or bribed, into leading an insurrection to overthrow the king.

James II

James 2nd

Gog Intrigues to Dethrone James

The secret powers ordered William Prince of Orange to land in England at Torbay. This he did on November 5th. King James abdicated and fled to France.

Prince of Orange
Sailing for Torbay

London: Year of The "Great Fire" of 1666

1665: A great depression settles over England. Unemployment, shortages of food undermine the health of the people and the Great Plague breaks out. (The outbreak of the Great Fire of London, known as "The Great Cleaner" ended the plague)

London: Year of The "Great Fire" of 1666

Used by Gog to reconstruct the City in his own image and the first step towards creating an independent state within a state.

The Great Fire

London: Year of The "Great Fire" of 1666

Plaque: Destruction of St. Olaves Church by the Great Fire

Note: The year ends in 666. The "Great fire of London" of 1666 levelled most of the city. This was the second "Great fire of London," with the first "Great fire" having occurred in the year 1212.

London: Year of The "Great Fire" of 1666

Note also that when allowance is made for changes in the calendar
– The great fire started on September 11th
(Michael Clark - BIWF)

London: Year of The "Great Fire" of 1666

Note: There used to be an inscription on the monument stating that the fire was started by the Jesuits (one of the evil frogs). It was however, removed in 1830 – and the story substituted that it was started by accident in a bakery.

The Cabal 1667

A Cabal Logo

Cabal agents start new religious and political strife. (The word Cabal is closely related to Cabala, a mysterious Jewish theosophy dating back into antiquity but which became very active during the 10th and succeeding centuries).

The Cabal 1667

Cabala was announced as "a special revelation" which enabled Rabbis to explain to the Jewish people the hidden meanings of the Talmud. Pear's Cyclopaedia 57th edition, page 529 says "Cabalism was later carried to great excess."

The Cabala would influence the reconstruction of London after the great fire

The Priory De Scion

The first International Bankers were the **Knights Templar** (who we will learn more of later), a **secretive society** created and sponsored by an even more secret society known as the "**Priory De Scion**" during the time of the Christian Crusades to recapture the Holy Lands from Muslim control.

The Priory De
Scion -
Jerusalem

The Priory De Scion

The reason that most people have not heard of the "*Priory De Scion*" is that they work secretly behind the scenes. It takes its name from the Priory on Mount Zion - Jerusalem

The Priory De Scion

Christopher Columbus was a secret member of the "*Priory De Scion*" and on his voyage of discovery to the "*New World*," his Flag Ship had the Templar Cross emblem on the Main Sail. This was unusual because the Templars had been outlawed by that time in history.

The Priory De Scion

Left:
Leonardo Da Vinci

Right:
Sir Isaac Newton

A list of the "*Grand Masters of the Priory De Scion*" would include such notables as Leonardo Da Vinci and Sir Isaac Newton. This secret organization still wields extraordinary secret power in modern Europe and has exercised a large influence in creating the present European Union

The Priory De Scion

Friday the 13th of 1307

The Templars were Outlawed by a Papal Bull which charged them with Heresy. On this unlucky day, all the Knights Templar in France were simultaneously arrested. Many were surprised by this unexpected turn of events because the Knights Templar were considered the army of the Catholic Church

The Priory De Scion

**Philip IV of
France**

1268 - 1314

The King of France, Philip IV, went to considerable trouble to influence the Pope to make this declaration. Part of this effort included holding relatives of the Pope hostage to insure the declaration was made.

The Priory De Scion

The Priory De Scion's intelligence network had advance knowledge of the King's secret plan to have the Knights Templar outlawed and arrested. **They advised the Templars to give up peacefully.** They were told that they would be protected by the Church and found innocent at a later trial.

The Priory De Scion

Phillip IV had borrowed heavily from the **Templar Treasury** to finance his wars against England. If he could get the **Templars outlawed**, **not only could the debt be cancelled** but the **Templar banks, with their treasure, could be seized.**

Philip IV of France 1268 - 1314

The Priory De Scion

**Jacques de
Molay**

The Priory De Scion had the treasure shipped to Scotland before it could be seized by the King.

While Jacques de Molay, the Templar leader of France, was imprisoned, he secretly directed the establishment of Occult or Hermetic Masonry, establishing four Lodges; one in Naples, one at Edinburgh, one at Stockholm, and one at Paris

The Priory De Scion

The Templars, which were arrested, were not protected by the Church as expected. Many were horribly tortured to extract confessions of guilt. Their leader, Jacques De Molay was burned at the stake in a public square of Paris

Jacques de Molay

The Priory De Scion

Just before his death, De Moly placed a curse on the king of France and the Pope stating that he would see them before the throne of God before a year passes.

A Papal Coin

The Priory De Scion

Perhaps due to the secret influence of the Priory De Scion, the Pope and King perished within the year in a strange and sudden manner. strange and sudden manner. Squin de Florin, the chief denouncer of the Templars was assassinated.

The Priory De Scion

Outlawing of the Knights Templars drove them underground as the secret order of the Free Masons throughout Europe.

The Freemasons became the arch enemies of the Catholic Church, because of the perceived betrayal of the Templars by the Church, and worked behind the scenes to promote the later Protestant Reformation

The Priory De Scion

The Templars were soon to exact revenge on the Catholic Church through their agent William of Orange's Irish expeditions.

William of
Orange

The Crown Temple

We saw earlier how Gog exerts his control through 2 main secret societies with the overseeing all seeing eye – the bankers – the Rothschilds and Rockefeller et al.

Lets now take a closer look at the little known Crown Temple or the Knights Templar.

The Templars of the Crown

The Crown

The governmental and judicial systems within the United States of America & UK, at both federal and local state levels, **is owned by the "Crown,"** which is a private foreign power. **Before jumping to conclusions about the Queen of England or the Royal Families of Britain owning the U.S.A., this is a different "Crown"**

The Templars of the Crown

- We are specifically referencing the established **Templar Church**, known for centuries by the world as the "**Crown**." From this point on, we will also refer to the Crown as the Crown Temple or Crown Templar, all three being synonymous.

The Temple London

The Templar Church

**The Temple
London**

**A little historical background.
The Temple Church was built by
the Knights Templar in two
parts: the Round and the
Chancel.**

**The Round Church was
consecrated in 1185 and
modelled after the circular
Church of the Holy Sepulchre in
Jerusalem.**

The Temple London

The Templar Church

The Chancel was built in 1240. The Temple Church serves both the Inner and Middle Temples - is located between Fleet Street and Victoria Embankment at the River Thames

The Temple London

The Templar Church

Interestingly the church is closed on Sundays!

This Temple "Church" is outside any Canonical jurisdiction. The Master of the Temple is appointed and takes his place by sealed (non-public) patent, without induction or institution.

The Temple London

The BAR

Note: BAR, = is British Accreditation Regency; undoubtedly a private stock company, the majority of which is owned by the Bank of England and the "Crown" of the 'the City' of London.)

All Bar Association licensed Attorneys must keep the terms of their oath to the Crown Temple in order to be accepted or "called to the Bar" at any of the King's Inns. Their oath, pledge, and terms of allegiance are made to the Crown Temple.

The Temple London

The BAR

US Bar
Association

All Bar Association licensed Attorneys must keep the terms of their oath to the Crown Temple in order to be accepted or "called to the Bar" at any of the King's Inns. Their oath, pledge, and terms of allegiance are made to the Crown Temple.

The Temple London

The Templar Church

The Chancel, or Chancery, of the Crown Inner Temple Court was where King John was, in January 1215, when the English barons demanded that he confirm the rights enshrined in the Magna Carta.

Magna Carta

The Temple London

The Templar Church

This City of London Temple was the headquarters of the Templar Knights in Great Britain where Order and Rule were first made, **which became known as Code.**

The Temple London

The Templar Church

Inside The Temple
“Church”

Remember all these terms, such as Crown, Temple, Templar, Knight, Chancel, Chancery, Court, Code, Order and Rule as we tie together their origins with the present British & American Temple Bar system of thievery by equity (chancery) contracts.

Plan of The Inns of Court to the unholy Temple

The Four Inns of Court to the unholy Temple

Grays Inn

Gray's Inn specializes in
Taxation legalities by
Rule and Code for the
Crown.

The Four Inns of Court to the unholy Temple

Lincoln's Inn

Like Gray's Inn Lincoln's Inn specializes in Taxation legalities by Rule and Code for the Crown. Lincoln's Inn received its name from the Third Earl of Lincoln (circa 1300).

The Four Inns of Court to the unholy Temple

Inner Temple

The Inner Temple holds
the legal system
franchise by license to
steal from Canada and
Great Britain

The Four Inns of Court to the unholy Temple

It is the Middle Temple that has legal license to steal from America. This comes about directly via their Bar Association franchises to the Honourable Society of the Middle Temple through the Crown Temple.

Middle Temple

The Four Inns of Court to the unholy Temple

Middle Temple

The Four Inns of Court to the unholy Temple

The Crown Temple was granted Letters Patent and Charters for all the land (Colonies) of New England by the King of England, a sworn member of the Middle Temple (as the Queen is now).

Middle Temple

The Four Inns of Court to the unholy Temple

Since the people were giving the patent/charter corporations and Colonial Governors such a hard time, especially concerning Crown taxation, a scheme was devised to allow the Americans to believe they were being granted independence.

The Four Inns of Court to the unholy Temple

Remember, the Crown Templars represented both parties to the 1776 Declaration of Independence; and, as we are about to see, in the later 1787 U.S. Constitution.

The Four Inns of Court to the unholy Temple

**The U.S.
controlled from
London**

Middle Temple

S.I. 1997 NO.1778 The Social Security (United States of America) Order 1997 Made 22nd of July 1997 coming into force 1st on 1st September 1997. At the Court at Buckingham Palace the 22nd day of July 1997.

The Four Inns of Court to the unholy Temple

Now, therefore Her Majesty in pursuance of section 179 (1) (a) and (2) of the Social Security Administration Act of 1992 and all other powers enabling Her in that behalf, is pleased, by and with advice of Her privy Council, to order, and it is hereby ordered as follows:

Queen
Elizabeth

The Four Inns of Court to the unholy Temple

"This Order may be cited as the Social Security (United States of America) Order 1997 and shall come into force on 1st September 1997."

The Four Inns of Court to the unholy Temple

The banks Rule the Temple Church and the Attorneys carry out their Orders by controlling their victim's judiciary.

Inside the Bank of England

The Four Inns of Court to the unholy Temple

ATTORN [e-'tern] Anglo-French aturner to transfer (allegiance of a tenant to another lord), from Old French atorner to turn (to), arrange, from a- to + torner to turn: to agree to be the tenant of a new landlord or owner of the same property. Merriam-Webster's Dictionary of Law ©1996.

Attorney - noun

The Four Inns of Court to the unholy Temple

ATTORN, v.i. [L. ad and torno.]
In the feudal law, to turn, or
transfer homage and service
from one lord to another. This
is the act of feudatories,
vassals or tenants, upon the
alienation of the estate.-
Webster's 1828

Attorney – verb intransitive

The City of London

A State Within A State

Interestingly a dragon is on prominent display at the City's boundary.

'The City' is not part of England. It is not subject to the Sovereign. It is not under the rule of the British Parliament. Like the Vatican in Rome, it is a separate, independent state. It is the Vatican of the commercial world.

The City of London occupies 677 acres = 666 + 11 (As we saw in part 2 this is a powerful Illuminati number)

**Temple Bar – Marks
The Frontier**

The City of London

A State Within A State

The relation of this monarch of the City to the monarch of the realm [Queen] is curious and tells much.

Notice the “S” shape of the tail – which also has a striking similarity to a snake – very apt for what we know goes on in the city.

Temple Bar
– Marks The
Frontier

The City of London

A State Within A State

The City of London is at the centre of Greater London which occupies **610** sq. miles (**6 + 1 = 7**) and with a population of just over **7** million

The London terrorist bombings had the stamp of a **7 & 77** – another powerful Illuminati number

The Dragon City of London

Here we see further confirmation of The City of London's dragon status – the 2 Dragons with the flag of England in their clutches and with a hint of red – The London Money Power or the Great Red Dragon of Revelation

London Has For Many Centuries Been Part Of Gog's Global Trading Blocks

The Blue
Blobs
indicate
Khazar (Gog)
Settlements

The route
marked red
was
abandoned
due to the
increasing
power of the
Kievien Rus
(Benjamin)

The Silk Route - Note that even in those
days **Gog had a colony in London**

Gog & Magog Paraded In London

That Gog and Magog is in control of the country and the City of London in particular is signalled by the parading of replicas of the Guild Hall statues during the Lord Mayor's procession on the 11th Month of the Year (November) a good Illuminati number

Gog & Magog Paraded In London

According to the Lord Mayor, the giants Gog and Magog are traditional guardians of the City of London, and images of them have been carried in the Lord Mayor's Show since the days of [King Henry V](#). The Lord Mayor's procession takes place each year on the second Saturday of November.

London Has For Many Centuries Been Part Of Gog's Global Trading Blocks

The Hanseatic League

London Has For Many Centuries Been Part Of Gog's Global Trading Blocks

Although the number of EU member states is in excess of 12, **only 12** stars are displayed on the flag – thus correctly indicating that Europe is

the domain of the 12 tribes of Israel. However, the 5 pointed stars would indicate that all **12 tribes of Israel** are under Idumean control.

The Common Market

The Dragon City of London

Here we see a City of London's decorative bollard replete with the Dragon Coat of Arms and in addition decorated with the Idumean 5 pointed star.

Has Gog's control been similarly indicated in the other capital cities of Israel's New Jerusalem in Europe?

The City of London

A State Within A State

When the Queen of England goes to visit the City she is met by the Lord Mayor at Temple Bar, the symbolic gate of the City. She bows and asks for permission to

enter his private sovereign state. During such state visits "the Lord Mayor in his robes and chain, and his entourage in medieval costume, ...

The City of London

A State Within A State

... outshine the royal party, which can dress up no further than service uniforms." The Lord Mayor leads the Queen into his City. The reason should be

clear. The Lord Mayor is the monarch. The Queen is his subject! The monarch always leads the way. The subject always stays a pace or two behind!

The Money Lenders of Amsterdam (Elders of Zion)

William
of
Orange

Power returned to the Jews by the *Bill of Rights, 1689, "an Act Declaring the Rights and Liberties of the Subject and Settling the Succession of the Crown"* when the commoner and **William Stradholder of Orange**, was proclaimed king of England by **Jewish intrigue.**

The Money Lenders of Amsterdam (Elders of Zion)

**William of
Orange**

These Jewish money lenders used their influence to elevate Mr. William Stradholder to Captain General of the Dutch Forces and then to William, Prince of Orange. Then, they arranged the meeting of William Stradholder with the English Duke of York's eldest daughter, Mary.

The Money Lenders of Amsterdam (Elders of Zion)

The Duke of York was next in line to be the King of England. In 1677, Prince William of Orange married Princess Mary of York.

When the Duke of York suddenly died (Assassinated?), Prince William of Orange and Mary became the next King and Queen of England in 1689.

The Duke of York

Bank of England 1707

Sir Thomas Osborne was impeached by King Charles II for treasonous negotiations with King Louis XIV and imprisoned in the Tower of London from 1678 to 1684. After his release, he again became active in the conspiracy to bring in William of Orange as King of England and secured the crucial province of York for him. William then created him Duke of Leeds.

Bank of England 1707

The placing of **William** on the throne of England made it possible for the conspirators to implement the crucial step in their plans, **setting up the Bank of England in 1694.** This enabled the Amsterdam bankers to **gain control of the wealth of the British Empire.**

Bank of England 1707

**Sir Thomas
Osborne**

Sir Thomas Osborne was titled, the first Duke of Leeds in 1694, who was one of the key conspirators in the overthrow of King James II and the seizure of the throne of England by William III in 1688; Osborne had made peace with Holland during the reign of King Charles II, and single-handedly promoted the marriage of Mary, daughter of the Duke of York, to William of Orange in 1677

Bank of England 1707

The Secret Power (Gog) behind the World Revolutionary Movement pulled the necessary strings and brought about "The Wars of the Spanish Succession."
In 1701 the Duke of Marlborough was made Commander-in-chief of the armed forces of Holland.

The Duke of Marlborough

Bank of England 1707

No less an authority than the **Jewish Encyclopaedia** records the fact that for his many services the Duke of Marlborough received not less than £6,000 a year from the Dutch Jewish Banker, **Solomon Medina.**

William And Mary

The Dutchman William III and his Queen Mary, who was the daughter of James II, came to the throne in 1689

Khazar Jew

Royal

William was a tool of the powerful Wisselbank of Amsterdam:

William And Mary

Khazar Jew

- The King and Queen were made to promise in a solemn "declaration" that they would never claim a "dispensing power" or try to set aside or overthrow the law and **THAT THEY WOULD NEVER RAISE MONEY WITHOUT THE CONSENT OF PARLIAMENT** or keep a standing army in time of peace. (The Bill of Rights)

William And Mary

Orangeman

There is probably not one Orangeman in ten thousand who knows that all the wars and rebellions fought from 1640 to 1689 were fomented by the Jewish International money-lenders for the purpose of putting themselves in position to control British politics and economy.

William And Mary

Old Amsterdam

The Amsterdam bankers came down on the side of the protestants only.

The protestant work ethic would reap greater returns on investments.

William And Mary

To revenge the Catholic church's treachery in burning the Knights Templar at the stake in order to gain control of their treasure.

William And Mary

To weaken the Catholic Church in order to take it over – Napoleon would be their agent to achieve this end as we shall see in a later presentation (Part 5)

Napoleon

Bank of England 1707

Then, King William persuaded the British Treasury to borrow one and a quarter million British pounds from the Dutch bankers who had placed him in power. The terms of the loan were as follows:

**Bank of England
Interior**

Bank of England 1707

Bank of England Charter

1

The names of the lenders be kept secret and that they be granted a charter to establish a bank of England.

Bank of England 1707

Bank of England Charter

2

That they be allowed to consolidate the national debt and secure amounts due as principal and interest by a direct taxation of the people.

Bank of England 1707

Bank of England Charter

3

The directors of said bank be granted the legal right to establish the gold standard for paper currency.

Bank of England 1707

Bank of England Charter

4

That they be allowed to lend out 10 pounds of paper currency for every 1 pound of gold held on deposit.

Bank of England 1707

Negotiations were conducted by Sir John Houbten and Mr. William Patterson on behalf of the British Government with money-lenders whose identity remained secret.

Sir John Houbten

Bank of England 1707

A search of historical documents reveals that in order to maintain complete secrecy the negotiations regarding the terms of the loan were carried on in a church (The Temple?). In the days of Christ the money lenders used the Temple.

The Temple London

Bank of England 1707

The owners of the Bank of England are still unknown – although one can be sure that the Rothschilds are major shareholders

Baron Ferdinand de Rothschild

Bank of England – Hub Of Worldwide Financial Control

**The Bank Of
England**

**All Rail Roads Lead To
The Bank**

Bank of England – Hub Of Worldwide Financial Control

William always short of money in his war against France, in 1694 he borrowed £1,200,000 in gold from the Jewish Money Changers at 8 per cent interest to be repaid a year later.

Statue of William of Orange
in Brixham Harbour

Bank of England – Hub Of Worldwide Financial Control

The Bank Of
England

They only agreed to lend him this money on condition that he gave his royal permission for them to establish a "Bank of England" and print for themselves an equal amount in bank notes.

Bank of England – Hub Of Worldwide Financial Control

The Bank Of
England

- Thus, he really agreed to pay them 108% interest on their original loan. **William Patterson**, a spokesman for the newly formed "Bank of England" declared "THE BANK HATH BENEFIT OF INTEREST ON ALL MONEY IT CREATES OUT OF NOTHING."

Bank of England 1707

The Threadneedle Street front of the Bank in 1797

The First Bank of the U.S., 2nd Bank of the U.S. and the "Federal" Reserve Bank are all copied from this Bank.

Bank of England Charter

The **Charter of the Bank of England** (1694) with the Great Seal of William and Mary. The **first usury central bank** to be incorporated in England.

Gog Controls The Value Of All Money

The Rothschilds meet twice daily in London to dictate to the world what the world price of gold will be. **They** also dictate what the “**Federal Reserve System**” will do with America’s finances.

Gog Controls The Value Of All Money

As all currencies have a notional gold value – the Rothschilds therefore dictate the value of all world currencies

Banks Are Enslaving Us Through Credit

Banks are working all out to bring in a cashless society – thereby having complete control over buying and selling

Parable Of The Rich Man

Mark 10:25 - It is easier for a camel to go through the eye of a needle than a rich man to enter into the Kingdom of God

Parable Of The Rich Man

The Lord in referring to it being easier for a **camel** to go through an eye of a needle than a **rich man** to gain entry into the Kingdom of Heaven was prophesying the rise of the **Rothschilds (rich man)** and the **Bank of England in Threadneedle Street**.

Parable Of The Rich Man

As we already have seen how that the Bank of England through secret negotiations in a church (London Temple) was set up and whose tentacles would control most of the world's currencies. Those who are not controlled such as Libya, Syria, Iran and North Korea, were deemed the axis of evil

The Lord in turning out the money changers from the temple was foretelling that on his return **the money changers at the Bank of England in Threadneedle Street** would be removed – the needle in **Threadneedle street** would no longer be threaded!

Parable Of The Rich Man

Broad is the way that
leadeth to destruction
.... Here we see **Old
Broad Street** that
leads into
Threadneedle Street –
home to the **Bank of
England**

Old Broad Street

Broad Is The Way That Leads To Destruction

Note Old Broad Street leads into Threadneedle Street

Broad Is The Way That Leads To Destruction

We saw earlier how the Temple Church was a replica of the Church in Jerusalem so this gives even more poignancy to the parable of the Rich Man and the money changers in the Temple

And of course Threadneedle Street leads to the Unholy Temple Church – The Church of The Knights Templar

Parable Of The Rich Man

Lord Rothschild

The Rich Man

Note The Shield affixed to the Rothschild Mansion gates mimic the Royal Coat of Arms – Only a Rothschild could get away with this!!

The Bank of England rules the world and the Rothschilds rule the bank of England

Sir Christopher Wren Architect of St. Paul's Cathedral

Born: 20 Oct 1632 in East Knoyle, Wiltshire, England
Died: 25 Feb 1723 in London, England.

St. Paul's took 43 years to build and was completed 12 years before death of Christopher Wren

Wren was involved in other building works some of which were delegated to others

St. Paul's Cathedral

Gog now well established in the capital engage their agent Christopher Wren to replace St. Paul's with a Babylonian dome structure reminiscent of the Vatican and the Capitol Washington DC.

Sir Christopher Wren

St. Paul's Cathedral

Sir Christopher Wren's design attracted a huge amount of criticism – so much so that the design had to be modified and while under construction had to be hid from public view by the erection of hoardings.

Wren was believed to be a Mason

St. Paul's Cathedral

Greek Cross Design

The Warrant Design

Final – As Built

**Here we see the previous 2 designs and
the final design**

St. Paul's Cathedral

As we see here the style is in keeping with
The Capitol Washington DC

St. Paul's Cathedral

CAPITOL. The temple of Jupiter in Rome, and a fort or castle, on the Mons Capitolinus. In this, the Senate of Rome anciently assembled; and on the same place, is still the city hall or town-house, where the conservators of the Romans hold their meetings. The same name was given to the principal temples of the Romans in their colonies.

**As we see here the style is in keeping with
The Capitol Washington DC**

St. Paul's Cathedral

**As we see here the style is in keeping also
with the Vatican**

Old St. Paul's Cathedral

Constructed in traditional Christian style unlike its modern replacement

At 498ft it was the highest spire in Europe

The third St Paul's (known as *Old St Paul's*), was begun by the Normans after the late Saxon cathedral suffered in a fire of 1087. Work took over two hundred years, and a great deal was lost in a fire in 1136.

Sir Christopher Wren Architect

Delegates Some of The London Rebuilding Works

Nicholas Hawksmoor was born at East Drayton, Nottinghamshire, probably in 1661 (or, according to some authorities, 1666).

Nicholas Hawksmoor was responsible for three of the East End's best-known churches.

There was a dramatic change in style of architecture used in rebuilding the London churches

Changing The Face of London

Two of the best-known chroniclers of East End history, Ian Sinclair and Peter Ackroyd, have dug deep into the history and symbolism surrounding these churches and think there may be darker forces at work, drawing in occult practices, murder and even Jack the Ripper

St Anne's and Christ Church both have unexplained pyramids sitting in their grounds, all draw on ancient Greek and Egyptian imagery

St. Anne's Limehouse

Masonic Lodges Are Infiltrated By The Illuminati

The vacancies left in the various London lodges were filled by Bankers and other professional people who changed the nature of the organisation to become a tool to further subvert this and other western governments.

Masonic Lodges Are Infiltrated By The Illuminati

The vacancies left in the various London lodges were filled by Bankers and other professional people who changed the nature of the organisation to become a tool to further subvert this and other western governments.

Scottish Rite

- 33° Sovereign Grand Inspector General
- 32° Sublime Prince of the Royal Secret
- 31° General Inspector Inquisitor Commander
- 30° Grand Elect Knight K-H
- 29° Knight of St. Andrew
- 28° Knight of the Sun
- 27° Commander of the Temple
- 26° Prince of Mercy
- 25° Knight of the Braza Serpent
- 24° Prince of the Tabernacle
- 23° Child of the Tabernacle
- 22° Prince of Libanus
- 21° Patriarch Noachite
- 20° Master Ad Vitam
- 19° Grand Pontiff
- 18° Knight of the Rose Croix of HRDM
- 17° Knight of the East and West
- 16° Prince of Jerusalem
- 15° Knight of the East or Sword
- 14° Grand Elect Mason
- 13° Master of the Ninth Arch
- 12° Grand Master Architect
- 11° Sublime Master Elected
- 10° Elect of Fifteen
- 9° Master Elect of Fifteen
- 8° Intendent of the Building
- 7° Provost and Judge
- 6° Intimate Secretary
- 5° Perfect Master
- 4° Secret Master
- 3° Master Mason
- 2° Fellow Craft
- 1° Entered Apprentice

York Rite

- Order of Knights Templar
- Order of Knights Malta
- Order of Red Cross
- Royal Arch Mason
- Most Excellent Master
- Past Master (Virtual)
- Mark Master
- Master Mason
- Fellow Craft
- Entered Apprentice

Global Elite

The Masonic Hierarchy

33 Degree Mason - (1809-1891)

That which we must say to the crowd is --- we worship a God, but it is the God that one adores without superstition --- To you, Sovereign Grand Inspector Generals, we say this;

33 Degree Mason - (1809-1891)

.... that you may repeat it to brothers of the 32nd, 31st, and 30th degrees ---
The Masonic religion should be, by all our initiates of the high degrees, maintained in the purity of the Luciferian doctrine.

A Thought To Leave You With

- *"The individual is handicapped by coming face to face with a conspiracy so monstrous he cannot believe it exists"*
- **J. Edgar Hoover, former head of the FBI.**

The Story Of Gog And Magog

The End Of Part Three

To be continuedThe
Rise of The House of Rothschild