The "Jesuits" Hoax

Posted by zioncrimefactory on August 15, 2009

The "Jesuits" Hoax

By: ZionCrimeFactory

Anyone who has been involved in "truth seeking" for some time now is sure to have come across the people who will try to convince you that the Jesuit Order (aka Society of Jesus) are really at the top of this worldwide crime network. These people will relentlessly and tirelessly attempt to fill your head with ideas that the Jesuits of Rome really run the show from behind the scenes and that everything else is "disinformation". This theory seems to have become more popular and far reaching on the internet and you will see more and more people **parroting** this stuff loud and clear to anyone who will naively listen. I am going to show you that not only is this theory complete bunk nonsense that is popular primarily amongst crazies, nutjobs, Jews, and Jew defenders, but that the Jesuits are actually crypto-Jews. So even if this ridiculous theory were true, it would still mean that the Jews are and always have been behind this global criminal cabal.

Who Promotes this Theory and Why?

First let us discuss the very people who promote this nonsense and analyze them to see if it gives us any indications of what their motives might be. The biggest and most popular promoter of this stuff is a guy named Eric John Phelps who wrote a **pathetic** book called <u>Vatican Assassins</u> in which he makes a series of superfluously unsubstantiated claims alleging that the Vatican & the Jesuits run the world and is behind everything from the assassination of Abraham Lincoln to the JFK assassination to 9/11. This book is pretty much a 99.99% made up lie.

Eric Jon Phelps - Liar, Skumbag

This pathetic piece of garbage literally makes shit up as he goes along and has no sources to back any of his claims up. Unsurprisingly he was taken to school in a debate vs. Michael Collins Piper, author of the great book Final Judgment. Eric Phelps has a ridiculously palpable connection that clearly illustrates why he promotes this garbage. On his website under the donations section it asks for all money orders to be sent to the address of LOWVEHM Inc., the company he runs. Now if you go to the LOWVEHM website you will quickly see that it is a diamond and jewels company that receives its diamonds wholesale straight from Tel Aviv, Israel! So the guy's income is dependent on Israeli Blood Diamonds and he blames the Jesuits for everything. Need I say any more? I shouldn't have to but I will. Not only does this Israeli diamond thing make he look like a total shill for the Jews but he admitted that his wife is a Russian Jew and that he is a Christian Zionist himself. He also smears anyone who doesn't agree with his nonsense by calling them a "Jesuit Coadjutor" (which is just a pathetic made up fictional term). There is plenty more dirt on the guy that can be found **HERE** but this is just so over-the-top obvious that I am gobsmacked that anyone actually takes anything this guy says seriously. You have to be incredulously stupid, or a Jew to promote this guy and his conspiracy theories about the Jesuits running the world. We're done with him, he deserves no more attention, and please, nobody ever bring up this con-artist to me ever again.

Why is it that Phelps' paypal account works just fine, when anybody who says anything about Jews on their website gets their paypal immediately shut down? The answer is obvious, the Jesuits don't run squat. Other than that freak, the people who usually promote the Jesuits stuff are either Jews, Christian Zionists, or just kooks who are bored with blaming the obvious culprits and are looking for a "cool" / "interesting" conspiracy theory to fantasize about in their basements while jerking off to gay porn all day. I've chatted with quite a few of these people on youtube and other places and if you take a look at their profiles they promote pretty much anything that sounds crazy & far-out like the "No Planes" and "Space Beams" on 9/11 theories. Why do a majority of them also promote that stuff as well? Because they are just crazy conspiracy theorists looking for something "interesting" to obsess about when they are not playing World Of Warcraft on their mom's computers.

The Jesuits are in fact Jewish

One of the most devastating things to the notion that the Jesuits are at the top of this thing is the fact that more than a lot of the Jesuits are in fact Jewish. The Jesuit Order is in reality a Jewish Order masquerading as a Catholic one as a cover, so even if they were at the top it's still a Jewish conspiracy.

"We Jesuits take pleasure in admitting those of Jewish ancestry." - J. Nadal Morey

An excellent resource documenting all the so called Jesuits who are really Jews turned Catholic, hence "crypto-Jews", can be found at <u>JewishJesuits.com</u>. The Jesuit Order in its founding was very much Jewish. **All five of its founding members were Marrano Jews** (i.e. Jews masquerading as Christians).

Ignatius Loyola - Founder of the Jesuit Order (Jewish)

Alfonso Salmeron - Jewish

Diego Lainez - Jewish

Nicolas Bodadilla - Jewish

Simao Rodriguez - Jewish

In his article *Synagogue of Satan*, John S. Torell states:

"In 1491 San Ignacio De Loyola was born in the Basque province of Guipuzcoa, Spain. His parents were Marranos and at the time of his birth the family was very wealthy. As a young man he became a member of the Jewish Illuminati Order in Spain. As a cover for his crypto Jewish activities, he became very active as a Roman Catholic."

Marranos are Spanish Jews who outwardly converted to a different religion, often times Roman Catholic, in order to evade persecution and expulsion for their treacherous actions, while secretly maintaining the religion of Judaism as well as practicing the Cabbala (Jewish Mystisism).

Furthermore, Loyola's secretary, Polanco, was also of Jewish descent and was the only person present at Loyola's deathbed. James Lainez who succeeded Loyola as the second Jesuit General was also of Jewish descent. (#) Add a (W) after the (E) in Jesuits and what do you get? **Jew**suits. A more fitting name.

It's quite funny how the promoters in the "Jesuits run it all" theories conveniently fail to mention these important facts and attempt to project the Jesuits as purely Roman Catholic. And these skumbags also have the audacity to call us "anti-Semites" while promoting blatantly anti-Catholic conspiracy theories with no facts in hand at all. The Jesuits themselves are crypto-Jews and so are the promoters in the Black Pope theories. The Jews disguise themselves as the religion of their enemies, continue with their treachery under this false guise, and then get everybody to blame their disguise for the world's problems. Ingenious \bigcirc

The Pope Wears a Yarmulke

Jewish infiltration of the Vatican stems back many hundreds of years, and it would be safe to say that the Jews have a strong vice-grip over that institution, from the inside out. One of the most blatant examples of the Jewishness of the Vatican is the fact that the Pope himself wears a fricken Yarmulke.

Why is the pope wearing a Yarmulke? Please explain.

The Pope Sucks Up to Israel

Pope Benedict w/ Peres & Netanyahu

Pope Benedict has made several visits to Israel where he blatantly sucks up to them and praises them.

Jews Demonize the Vatican

Agent of Israel

There are multiple instances where Israel and Jews have attempted to demonize the Vatican when they aren't co-operative or subservient to their will. One example is the Jewish-controlled mass media going on a massive demonization campaign against Catholic priests (i.e. Jesuits) with accusations of pedophilia and Satanism. While some of these accusations have proven to be true, many of these claims could easily be embellished or fabricated by the Jewish-controlled mass media when the Vatican does something the Jews don't like — for instance when the Vatican strongly OPPOSED the Iraq war. Blackmail anyone? And whose to say that these Pedophiles and Satanists in the Catholic Church aren't just crypto-Jews? To boot, the man who came out with a lot of those accusations was Fr. Malachai Martin who is a ex-Jesuit Zionist who, during the second Vatican Council, drafted the document which exonerated the Jews from culpability in the execution of Jesus Christ. So, the man who writes books claiming the Catholic Church is full of pedophiles and Satanists is a Zionist who exonerates the Jews for murdering Jesus. Go figure.

Another more recent example of Jews trying to demonize the Vatican in the press was this story about how a pamphlet that was being passed out to the IDF troops in Israel claimed that the Vatican was training Hezbollah how to kill Jews.

It is redundantly obvious that the Vatican is infiltrated and blackmailed by Jews which utterly puts to shame any notion that the "Jesuits" control anything let alone Israel and Jews. It's the other way around.

Who Controls the Vatican Treasure?

The Jewish Encyclopedia (Vol. 2, p. 497) admits that...

"A number of Catholics undertook to organize a competitor bank to rival the Rothschild power... sometime about 1830. The Rothschild's crushed it."

It says further:

"It is a somewhat curious sequel to the attempt to set up a Catholic competitor to the Rothschilds that at the present time (1905) the latter are the guardians of the papal treasure." (#)

So the **Jewish** Rothschild banking dynasty controls the Vatican treasure.

They Cannot Explain Away Bishop Williamson

Bishop Williamson - Truth Hero

If the Jesuits are so bad and evil than how do you explain Bishop Richard Williamson? Catholic Bishop (Jesuit) Richard Williamson is a great man who has valiantly publicly stated that 9/11 was a fraud, a lie, and that the holocaust was also a lie. Many of these Black Popers will shy away from any reference of Bishop Williamson and nary a mention of one of his excellent sermons exposing 9/11 among other crimes. I have even heard some pathetic cretins say he is "controlled opposition" like stuppering little maggots. These cowards won't hesitate to defame a person who has more courage in his fingernail than they have in their entire bodies. Bishop Williamson puts his very livelihood and safety on the line when he speaks out about these subjects. Soulless cockroaches who attack him because he puts to shame this "Jesuit Conspiracy" claim are a complete waste of oxygen.

Conclusion

Do Jesuits control the Media, own Hollywood, the Federal Reserve, and constantly inhabit high positions in government? Nope. Have Jesuits been expelled from 109 locations since 250 AD? Nope. Did Jesuits run the African Slave trade, instigate WWI & WWII, invent Communism & Neo-Conservatism, perpetrate the 9/11 attacks, attack the U.S.S. Liberty, assassinate JFK, run the Diamond District, Porn Industry, run the Drug Trade? Nope. Are you called "anti-Catholic" for blaming Jesuits for everything under the sun that they don't even do? Nope, but we're called anti-Semitic for blaming the people which ALL of the evidence shows are the ones responsible.

Any further discussion of this topic is a complete and utter waste of time. In fact that is the whole point of this Jesuits stuff is... to waste your time. It is just another Jewish distraction that people like to point at to cover for the Jewish crime network. It is no different than blaming the Bilderbergers, CFR, the Illuminati, or the New World Order. The sad thing is that the people who believe in this stuff think they are "awake" and "in

the know" and that everybody else is being "fooled" and "led astray". These type of people are bordering on mental illness. Do not talk to them, do not humor their nonsense, just laugh and scoff at their unpragmatic junk conspiracy theory.

Possibly related posts: (automatically generated)

- The Zionists or The Jews?
- The shills are getting desperate.
- Bobby Fischer
- Theodor Herzl: The Pope did not recognize the Jewish People

This entry was posted on August 15, 2009 at 6:36 am and is filed under <u>Distractions</u>, <u>History and Philosophy</u>. You can follow any responses to this entry through the <u>RSS 2.0</u> feed. You can skip to the end and leave a response. Pinging is currently not allowed.

12 Responses to "The "Jesuits" Hoax"

Mike Delaney said

August 17, 2009 at 5:25 pm

Excellent post! Keep up the good work!

Reply

zioncrimefactory said

August 17, 2009 at 11:55 pm

It seems that a few of these goofball Black Popers have graced us with their odious presence below. As usual they have nothing interesting or relevant to say;^)

Reply

Dennis said

August 17, 2009 at 8:57 pm

lmao bishop williamson isn't even a jesuit. this article is full of epic fail.

lol at the pathetic attempt to discredit the truth here roflmao

Dom said

August 17, 2009 at 9:59 pm

this article is so full of lies... so much wrong here... as if someone thinks this is evidence that the jesuits dont have influence

nice try rome

Reply

zioncrimefactory said

August 17, 2009 at 10:28 pm

"this article is so full of lies... so much wrong here"

lol, You state this yet fail to point out one "lie"... stop talking out of your ass, and offer a rebuttal worth my time. Since you've offered no coherent rebuttal whatsoever, just useless drivel, you qualify to be drafted into the category of "skum". You are worth less than the dirt under my fingernails.

Reply

Tifa said

August 18, 2009 at 11:51 am

SINCE WHEN IS THE WILLIAMSON GUY A JESUIT? I LOOKED IT UP AND HE ISNT.

SO MUCH FOR THIS ARTICLE

Reply

zioncrimefactory said

August 18, 2009 at 3:07 pm

It's pretty much the same thing... there's almost no difference between a Jesuit and a Bishop. Jesuits are simply Catholic Scholars & priests. Many are crypto-Jews including all of its founding members. It's simply a vessel for Jewish infiltration of the Vatican, nothing more.

Reply

Dom said

August 18, 2009 at 2:41 pm

time to own:

The power of the Archbishop of New York has not diminished but rather grown. Today, the man who wields the power of Cardinal Spellman from "the Powerhouse" in New York – St. Patrick's Cathedral (across the street from Rockefeller Center) – and continues to suppress the truth about the assassination of President Kennedy by virtue of his Oath as a Cardinal, is the arch-conspirator, traitor to his American countrymen and master of the infamous, Jesuit-trained agitator, high-level Freemason and CFR member, former President Bill Clinton, and now master of Skull and Bones member, President George W. Bush, (whose father, George H. W. Bush, is also a high-level Freemason, a former Director of both the CFR and CIA, as well as a participant in the Kennedy Assassination),

This photo, taken from the October 14, 2000 edition of the Reading Eagle, is of the Jesuit General, Peter-Hans Kolvenbach, at the Jesuit Center in Wernersville, Pennsylvania.

Remembering that he is the master of Pope John Paul II, Archbishop Edward Cardinal Egan of New York, and President "elect" George W. Bush (of the Bush crime family descending from England's House of Stuart), as well as the petty military dictators of Communist Russia and China, we would do well to meditate on the words of Napoleon recorded in his Memoirs – the Emperor having been betrayed into the hands of his captors by his Jesuit masters – while imprisoned on

the island of St. Helena in the middle of the South Atlantic Ocean:

"The Jesuits are a military organization, not a religious order. Their chief is a general of an army, not the mere father abbot of a monastery. And the aim of this organization is POWER. Power in its most despotic exercise. Absolute power, universal power, power to control the world by the volition of a single man...

The General of the Jesuits insists on being master, sovereign, over the sovereign. Wherever the Jesuits are admitted they will be masters, cost what it may... Every act, every crime, however atrocious, is a meritorious work, if committed for the interest of the Society of the Jesuits, or by the order of the general."

Cardinal Egan, a staunch supporter of the "infallible" Pope's Temporal Power and the Jesuit General's evil Council of Trent, will continue the Great Jesuit Cover-up, even as his predecessors, Cardinals Spellman, Cooke and O'Connor. This power is exercised through New York's Council on Foreign Relations, as both former Presidential candidates, Albert Gore and George W. Bush are under its control. Both candidates were also present (along with former President Bill Clinton and his wife Hillary) during Cardinal O'Connor's funeral overseen by the Knights of Malta at St. Patrick's Cathedral.

President and Mrs. Clinton were flanked by presidential candidates George W. Bush (left) and Al Gore – none of whom were Roman Catholics at the funeral Mass for their political boss, John Cardinal O'Connor.

Of this Jesuit power over statesmen through the Pope and his hierarchy, M.F. Cusack wrote in her 1896 masterpiece, The Black Pope, on page 106:

"It is here that the tremendous power of the Church makes itself felt. It is through this [Jesuit] 'direction' that statesmen are compelled to act, not for the benefit of the country to which they belong, but for the benefit of the Church, which controls them. It is here that matters of the most secret nature are discussed and decided [like the present Crusade against Islam, the attack into Afghanistan commencing on the anniversary of the naval Battle of Lepanto when the Armada of the Pope's Knights of Malta destroyed the Armada of the Islamic Ottoman Turks on October 7, 1571]. It is here that alliances...are arranged, and political treaties are agreed on."

Hopefully, the Jesuit Order, in control of the Archbishop with his Network of Vatican Assassins, will be brought to justice for the cold-blooded murder of President Kennedy and for continuing the Great Jesuit Cover-up of his death. This includes the most recent murder of John F. Kennedy, Jr. along with his beautiful wife, Carolyn Bessette and her sister, Lauren. Justice will only be done when the Jesuit presence has been purged from the Justice Department in control of the FBI – Rome's Holy Office of the Inquisition within the American Empire.

And why was JFK, Jr, along with his innocent passengers, murdered? According

to Tom Kuncl in the August 31, 1999 issue of the National Examiner, JFK, Jr. had,

"...recently launched an all out investigation, to find his father's real killer."

[For John had said in his own words:]

"I want to know who killed my father. I want there to be absolutely no doubt."

Nicolini, in his History of the Jesuits published in 1854, gives us further light, declaring on page 269:

"...one of the most prominent characteristics of Jesuitism, [is] never to forgive an injury, and to persecute the remotest descendants for the offences they may have received from their ancestors."

Therefore, the following chart contained in Vatican Assassins: Wounded In The House Of My Friends is humbly given on behalf of the Kennedy and Bessette families. They must know the same savage Jesuit power that killed President Kennedy, mercilessly murdered their three darlings in the prime of their young lives. The same has been done to Princess Diana; for, the Jesuits would never permit the Moslem offspring of her union with an Arab prince to be an heir to the British throne. That throne may only be occupied by a monarch loyal to the Jesuits' "infallible" Pope of Rome – a loyalty that has been unbroken from the wicked King George III, whose Prime Minister was the Jesuit Lord Shelburne, to the present Queen Elizabeth II. For uniting with Dodi Fayed, the "Moslem dog" or "Moslem wog" as the English nobles would call him, Princess Diana was buried out of public view at Althrop Park in Northamptonshire, on a small island in the middle of a pond, where only pet dogs had previously been buried!

As you examine the chart dear reader, picture in your mind's eye the faces of President Kennedy, Princess Diana, John F. Kennedy, Jr., Carolyn and Lauren Bessette. Then may your heart be strengthened to do you duty in exposing the criminal Papal Knights manning that great Sword of the Jesuit General – the Vatican's International Intelligence Community,

"...whose points are everywhere and whose hilt is in Rome."

Dear fellow soldier in Christ, having been born-again by the will of God, remember the Words of God spoken through the great King Solomon:

"The wicked flee when no man pursueth: but the righteous are bold as a lion."

- Proverbs 28:1

"The fear of man bringeth a snare:

but whoso putteth his trust in the Lord shall be safe." – Proverbs 29:25

"The Lord is my light and my salvation; whom shall I fear?
The Lord is the strength of my life; of whom shall I be afraid?"

— Psalms 27:1

Reply

zioncrimefactory said

August 18, 2009 at 3:04 pm

This isn't a rebuttal, you've probably just copy and pasted this out of your shill hero Phelps' book. It's all bull and nonsense straight from his imagination. NO sources, NO facts. You haven't attempted to refute that fact that the jesuit order was created by five(5) marrano JEWS.... devastating.

ajewnotaTrueJewTM said

August 18, 2009 at 6:35 pm

cough, *cough*

Don't you mean Cardinal Spielman?

I stopped there because the rest of your article is non-sense unless you contend with that item.

Reply

ajewnotaTrueJewTM said

August 18, 2009 at 7:31 pm

On the topic of pedophilia which you seem to have a problem hammering out in your article:

Please remember the excellent article about Bella V. Dodd's book, School of Darkness, where as a former leader of the 'american' Communist Party in the 1930's and 40's, she was aware of information not available to the general public. She spoke up in her book, due to being kicked out fiercely when the people who funded the party changed their minds about it's direction and she didn't go along with it:

"For example, Dodd reveals that the CPUSA had 1100 members become Catholic priests in the 1930's."

We know communism is 100% jewish by their own admission. Jewish authors which have published this information have been suppressed in getting publicity. Articles like http://www.biblebelievers.org.au/judeochr.htm tell us that judeochristianisty is a pure myth. We also know of many rabbis with the same communist (jewish) philosophies have been arrested or are under investigation.

hoff2 said

August 19, 2009 at 1:06 am

This is the way, HARD-hitting and no bullshit. When I think back and how much time I have wasted on jewish bullshit ... I get mad!

The whole jewish conspiracy is very simple once you get the big picture, The hioghest worldly power you can take is controlling the state, there are 200 states in the world and what the jews want is to contol all the 200 states. If you can take control of the 200 states of the world you run the world and that is what the jewish conpiracy is all about.

If your going to take over the world and have 20 million jews at ou disposal you can't do that, so what you need is a proxy war machine.

What you do is that you go for the biggest states there are and make them fight your proxy wars. First the jews tried to take over the world by their prox war machine England. That diden't work and that is why the jews dismantled the GB empire. GB imperialism was in fact jewish imperialism.

The communist-jews took over Russia in 1917 and tried to conquer the world from Moscow. Jews controlled the Sovjet state lock, stock and barrel from 1917 to

1991. Sovjet imperialisme was in fact jewish imperialisme.

American imperialisme 2009 is in fact jewish imperialisme. Jews controls the american state 2009 lock, stock and barrel. To control the world you MUST control the seas, 70 percent of the earth is water and to control the seas you MUST have carriers and lot of them. The only country that can afford a fleet of carriers is America and that is why the jews have bet all they got on America.

Get the big picture here, America is to the jews nothing but a jew controlled proxy war machine.

Whatever the jews who controls the american state is doing it's all about getting rid of anything that don't serve the jew proxy war machine.

Reply