

The Vatican and Islam

Vatican City.

The Cross
and the
Crescent
unmasked at
last!!

Islam: The
best enemy
money can
buy!!

Mecca, Saudi
Arabia.

[Jan 13, 2006....Hundreds killed in stoning the devil stampede....Special report from the BBC.](#)

Obelisks are revered at Rome . . . *stoned* at Mecca!!

Obelisks are revered at Rome . . . and stoned at Mecca. Wearing a cross at Mecca would probably get you stoned too. Both systems are masterpieces of Satan, yet diametrically *opposite* on the outside. This is a sure recipe for wars and conflicts.

No sign symbolizes ancient Egypt and the Pharaohs more than the pyramid and obelisk. An obelisk is just a 4 sided pillar with a pyramid on top. There is an obelisk in the middle of St. Peter's Square in the Vatican. There is another obelisk at Mecca, in Saudi Arabia.

Obelisk at the
Vatican.

Obelisk at Mecca in Saudi Arabia.

At the Vatican, the obelisk is considered a "sacred" symbol and the Pope faces it when he addresses the pilgrims below. At Mecca, the obelisk actually represents the devil or Satan.

Pilgrims on Hajj actually throw stones at the obelisk and this is supposed to represent throwing stones at the devil. On the surface, the two systems seem to be diametrically opposite, but under the surface they are tied together by their tails.

Satan LAUGHS at the Moslem antics of throwing stones at the devil.

To the unwary, Roman Catholicism and Islam seem to be diametrically opposite religious systems. On closer examination however, we will see that Islam is a creation of the Vatican and it is the **BEST ENEMY MONEY CAN BUY!!** Satan does not fight Satan and if his *different* systems *seem* to be antagonists . . . it is only as a smokescreen to blind the unwary.

During the Dark Ages, millions of Roman Catholics were sent to fight the "infidel" Moslems. Most of them never saw their homes again. These centuries long wars, called the Crusades, were also *smokescreens* or *distractions* to enable the Vatican to become the

richest landowner in Europe.... Islam was the best enemy money can buy!!

Allah is another name for the moon goddess!!

Allah is just another name for the great mother goddess Cybele:

Mother goddess Cybele. Variations of her name include Kybele, Khubele, Cybebe, Kybebe, Kubaba, Gubaba, and Kupapa. In Rome she was surrounded by lions.

Cybele was the original name of this goddess and at her home in Pergamos, Asia Minor, she is associated with a METEORITE CUBE.

Cybele was brought to Rome about 200 B.C., and was carefully moved by the matrons of Rome to the Temple of Victoria until a Metroon was built in 191 B.C. The black meteorite was adapted as the head of the cult statue. Cybele, like Diana of the Ephesians, was a "black virgin."

Cybele soon became the chief false goddess of Rome and was associated with her consort, Attis.

In Rev. chapter 3 verse 13, Jesus referred to Pergamos and said that Satan's seat was there!!

Cybele was later called Allah in Arabia, and the worship of the CUBE or BLACK STONE continued:

The moon goddess Allah with her hands on the backs of 2 leopards. This statue was found in [Catal Huyuk](#), Turkey, near the city of Ephesus.

The mother goddess Cybele or Allah about to give birth with her hands on the backs of 2 leopards.

This is probably one of the oldest statues of the moon goddess, and clearly shows the crescent moon.

It was found at [Catal Huyuk](#) in present day Turkey, near the site of the city of Ephesus.

It was in the area of Mount Ararat in Turkey that the Ark of Noah came to rest and the people began to repopulate the earth.

Around 100 years after the great Flood, Nimrod became renowned for his hunting abilities, and he was the first person to gather the people into communities. He was also the builder of the Tower of Babel and the head of the idolatrous system known in the Bible as **"MYSTERY, BABYLON THE GREAT, THE MOTHER OF HARLOTS AND ABOMINATIONS OF THE EARTH"** (Revelation 17:3-5).

The crescent moon represents Nimrod!!

Nimrod was a big powerful man and the originator of the great apostasy after the Flood. He was frequently represented as a BULL:

Assyrian winged bull. Notice the tower on his head which is frequently seen in images of Diana of the Ephesians

Figurehead of a bull on a harp from Ur of the Chaldees in Iraq.

The Apis bull from Egypt bows before the obelisk or phallic symbol.

Moon goddess Sin drawn by humpbacked bulls.

The crescent moon also represents Diana of the Ephesians

The crescent moon also represents the filthy fertility cult of the mother goddess who is called Allah, Circe, Venus, Artemis, Aphrodite, Medusa etc., etc.

Satan—the father of paganism—saw similarities between a BULL'S HORNS or HEAD and the female reproductive system.

The crescent moon, because it looks like the horns of a bull, also came to represent the female reproductive system.

The two most popular symbols of paganism became the CRESCENT MOON and the BULL'S HORNS.

The bull's head as UTERUS is placed below the abdomen on this anthropomorphic marble vase from the Cyclades in Greece. (Circa 2000 B.C.).

This female fertility goddess was worshipped worldwide instead of JEHOVAH who was the true giver and sustainer of life.

Similarities between Islam and the Vatican!!

There are *many* similarities between Islam and the Vatican:

Pope John Paul II kisses the Koran—the Moslem "holy" Book— during a meeting with Arab leaders at the Vatican.

There are so many similarities between the religion of Mohammad and the Vatican that we can only name a few for now.

Both religions believe in using FORCE to spread their version of the *one true god* to the unbelievers.

Both religions believe in a union with the state or of using the police powers of the state to compel obedience to their tenets.

Both religions have a "holy" shrine in which the believers are taught to look to as their headquarters e.g. Mecca and the Vatican.

Since Islam and the Vatican have so many similarities, we don't have to look very far to find their common origin, as long as we know a little about the Bible and history!!

Idolatry began at the Tower of Babel

After the Great Flood of Noah, Nimrod emerged as a great leader who established the worship of the sun, moon and stars. Nimrod was a giant of a man who organized the people into communities and was highly skilled as a hunter of the fast multiplying wild

animals. He built the Tower of Babel as an astrological observatory and there God confounded their language and scattered the people to the ends of the earth.

The pagan trinity consisted of the worship of the sun, moon and stars.

Paganism was a filthy corrupt system with the main divinities being the sun, moon and stars. Phallus worship was an important part of the system with the obelisk representing the male member.

According to the Jewish historian Josephus, Nimrod was punished for his rebellion by Shem, one of the sons of Noah. He cut Nimrod's body into many pieces and sent it to the surrounding people as a warning against idolatry.

Nimrod's wife Semiramis, the Queen of Babylon, collected all the parts of his body except for his penis. She ordered phallic symbols or obelisks to be set up everywhere as a reminder to the people to mourn for Nimrod. Another name for Nimrod was Tammuz. The cross comes from the letter T. In Israel the women mourned for Nimrod or Tammuz. It was a kind of Lent:

"Then he (God) brought me to the door of the gate of the LORD's house which was toward the north; and, behold, there sat women weeping for Tammuz" (Ezekiel 8:14).

Paganism was predominately the worship of the sun, moon and stars. The sun and moon were called by different names in different countries, but the basic beliefs remained the same. Moses warned the Israelites about this depraved worship:

" And lest thou lift up thine eyes unto heaven, and when thou seest the sun, and the moon, and the stars, even all the host of heaven, shouldst be driven to worship them, and serve them, which the LORD thy God hath divided unto all nations under the whole heaven" (Deuteronomy 4:19).

The Patriarch Job who lived about 2000 B.C. said:

"If I beheld the sun when it shined, or the moon walking in brightness. This also were an iniquity to be punished by the judge: for I should have denied the God that is above" (Job 31:26-28).

The name of the sun god in Israel and the Middle East was BAAL

Satan put his most powerful demon and second-in-command in charge of sun worship. His name is BAAL:

Statue of Baal, Satan's fiercest demon and second-in-command!!

"And Elijah came unto all the people, and said, How long halt ye between two opinions? if the LORD be God, follow him: but if Baal, then follow him. And the people answered him not a word. And they took the bullock which was given them, and they dressed it, and called on the name of Baal from morning even until noon, saying, O Baal, hear us. But there was no voice, nor any that answered. And they leaped upon the altar which was made. And it came to pass at noon, that Elijah mocked them, and said, Cry aloud: for he is a god; either he is talking, or he is pursuing, or he is in a journey, or peradventure he sleepeth, and must be awaked. And they cried aloud, and cut themselves after their manner with knives and lancets, till the blood gushed out upon them. And it came to pass, when midday was past, and they prophesied until the time of the offering of the evening sacrifice, that there was neither voice, nor any to answer, nor any that regarded" (1 Kings 18:21-29).

The false religions leaders accused Jesus of casting out devils by (Baalzebub) Beelzebub—the PRINCE of the devils:

"But when the Pharisees heard it, they said, This fellow (Jesus) doth not cast out devils, but by Beelzebub the prince of the devils" (Matthew 12:24).

The name of the moon goddess in Arabia was ALLAH!!

Satan put his 3rd in command in charge of MOON worship. All of Satan's demons are MALE but the moon god masqueraded as a female divinity or moon goddess. In Egypt her name was ISIS. In Phoenicia her name was Asteroth and in Rome her name was Venus.

The gods of Canaan consisted of the sun and moon or Baal and Allah!!

Crescent moon symbol of the moon goddess.

Statue of Allah with the moon emblem on her chest

Babylonian moon goddess called SIN or Istar.

Abraham, the father of the faithful, came from this moon goddess worshipping city of Ur of the Chaldees.

God led him to the land of Canaan and promised him that he would be father of many nations and that his seed would inherit all nations. This was fulfilled in Jesus Christ, the King of kings.

The First Place that St. Paul went after his conversion to Christ was to ARABIA!!

Saul of Tarsus met the Risen Christ on the Damascus Road. He was thrown to the ground and blinded by the brightness of the Risen Son of God!!

Ziggurat of Nanna the Moon goddess at Ur of the Chaldees!

In 37 A.D., Saul of Tarsus was a young Jewish rabbi who met the RISEN Christ on the Damascus Road. (Acts chapter 9).

After that he was never the same again. He changed his name to Paul and became the greatest missionary that ever lived. He was the Apostle to the Gentiles and wrote over half of the New Testament. St. Paul was the true congregation personified.

Immediately after his conversion, St. Paul went to ARABIA and established the true congregation there with his miracle working power:

"But when it pleased God, who separated me from my mother's womb, and called me by his grace, To reveal his Son in me, that I might preach him among the heathen; immediately I conferred not with flesh and blood: Neither went I up to Jerusalem to them which were apostles before me; but I went into Arabia, and returned again unto Damascus" (Galatians 1:15-17).

St. Paul established the true congregation in Arabia around 37 A.D., and the presence of true Christians there blocked the moon goddess Cybele or Allah for 600 years!!

St. Paul's next destination was Rome!!

Roman type ship that brought Paul to Rome. After a horrific sea voyage that lasted 14 days, Paul finally reached Rome around 60 A.D.

St. Paul's next major destination was Rome. After traveling all over the Roman Empire with the Good News of Jesus, he was arrested in Jerusalem and almost killed by the fanatical false religious leaders. Despite their murderous attempts on his life, the Lord promised him that he would testify of Him at Rome:

"And the night following the Lord stood by him, and said, Be of good cheer, Paul: for as thou hast testified of me in Jerusalem, so must thou bear witness also at Rome" (Acts 23:11).

Paul arrived in Rome around 60 A.D. He established the *true* congregation at Rome and blocked Baal from establishing his counterfeit "Christianity" for 300 years.

It was not until 326 A.D. that [Pope Constantine](#) established the Roman Catholic "church."

St. Paul's next destination was Spain!!

After establishing the true congregation at Rome, Paul was ordered to stand before Caesar (Nero). Nero acquitted him of any crime and set him free. It was then that Paul went to Spain and established the true congregation there. We have no record of Paul's

supernatural ministry in Spain because ALL the history of the early Christians was destroyed in the last great pagan persecution of the congregation. The history in the *Book of Acts* ends with Paul a prisoner at Rome:

"Whensoever I take my journey into **Spain**, I will come to you: for I trust to see you in my journey, and to be brought on my way thitherward by you, if first I be somewhat filled with your company" (Romans 15:24).

"When therefore I have performed this, and have sealed to them this fruit, I will come by you into **Spain**" (Romans 15:28).

ARABIA . . . ROME . . . SPAIN

God knew that during the congregation age, Satan would concentrate all of his activity in these 3 areas. Jesus sent His Apostle Paul to forestall Satan and set up the true congregation in these 3 places. We have showed elsewhere how Baal started the Roman Catholic system under Pope Constantine. Now we will show how Satan used his deputy Cybele or Allah to found a false religion for the Arabs.

Islam . . . the best enemy money can buy!!

Mohammad was 25 years old when he married a 40 year old rich widow named Khadija. She was an ex-nun and her rich backers had BIG plans for Mohammad.

Mohammad, the founder of the religion of Islam, was born in Mecca in the year 570 and died in the year 632 at the age of 62. Some say that he died of poisoning. That is not surprising when we consider the role that assassination and poisoning played in the subsequent history of Islam.

In the early 7th century, Arab Muslim armies spread out from the Arabian Peninsula into the surrounding lands and, in a wave of expansion that lasted about a hundred years, conquered almost the entire Middle East and North Africa. The Sassanian Empire based in Iran and Iraq ceased to exist, while the Byzantine Empire to the west lost large territories around the Mediterranean basin, including Syria, Egypt, and North Africa.

In 685, Morocco was conquered by Islam and the Moors waited for an opportunity to invade Spain.

In 710, a battle for succession to the Visigothic throne erupted in Spain following the death of King Witiza. A dynastic conflict prevented the succession of Witiza's son, and Roderick, duke of Baetica, claimed the throne. In an effort to oust Roderick, Witiza's family appealed to Muslims in North Africa for help. The Muslims quickly agreed. In 711 a Muslim army under the command of Berber general Tariq ibn-Ziyad crossed the Strait of Gibraltar and invaded Spain. After defeating Roderick's army at the Battle of Guadalete in southern Spain, Muslim forces advanced swiftly into the rest of Spain. They never left until 1492!!!

Spanish Catholicism was produced by Islam!!

Believe it or not, the fanatical Catholicism of the Spanish Inquisition was produced by Islam. The Vatican *pretended* to be the defender of Spanish nationalism and to be Spanish meant to be Roman Catholic. Many of the customs of Spain came from Islam e.g., bull fighting, the rosary, assassination, etc., etc.

The church bells are the exact counterpart of the Islamic *muezzin* to call the "FAITHFUL" to *prayer*. They were introduced into Europe by Francis of Assisi:

"The hour of sunset, which at heretical Gibraltar is announced by gun-fire, is marked in orthodox Spain by a passing bell, which tolls the knell of parting day. It is the exact *Mughreb* of the Moors. It is the chosen moment to pray for the souls of the departed, and hence the time is called *á las animas*. The traveller will hear no other term but this, and *á las oraciones*, which is somewhat later, when the short twilight is over and darkness grows apace. This is the *Eschee* of the Moor. It is called *las oraciones* because the *Angelus*, the *Ave Maria* bell, is rung. This is supposed to be the exact hour when Gabriel bid the Virgin hail.

The observance of the *Ave Maria* is very impressive; when the bell rings, the whole population stop, uncover, and cross themselves, and actors used to do so even on the stage; the jest and laugh on the public *Alameda* are instantly hushed, and the monotonous hum of some thousand voices uttering one common prayer is heard.

This feeling is, however, but for the moment; it is a mere mechanical form, and devoid of inner spirituality. The next instant every one bows to his neighbour, wishes him a happy night, and returns to the suspended conversation, the interrupted *bon mot* is completed: even this, which strikes the stranger as a solemn spectacle, has become a routine form of devotion to the callous performers." (Ford, *Handbook for Travellers in Spain*).

11 is the *lucky* number for Islam

MohamMAD had many wives and concubines. Hers is a list of his 11 wives:

1. Khadija 2. Sawda 3. Ayesha 4. Omm Salama 5. Hafsa 6. Zainab (of Jahsh) 7. Juwariya 8. Omm Habiba 9. Safia 10. Maymuna (of Hareth) 11. **Fatima**.

Narrated Qatada:

"Anas bin Malik said, "The Prophet used to visit all his wives in a round, during the day and night and they were **eleven** in number." I asked Anas, "Had the Prophet the strength for it?" Anas replied, "We used to say that the Prophet was given the strength of thirty (men)." And Sa'id said on the authority of Qatada that Anas had told him about **nine** wives only (not eleven)." ([Hadith, Volume 1, Book 5, Number 268](#))

The Moors invaded Spain in 711 and of course the collision of the 2 cultures produced the fanatical Catholicism of the Portuguese and Spanish Inquisition:

711

The Moors first invaded Spain in the year 711. They named a small town in Spain after FATIMA—the 11th wife of Mohammad.

Surrender of the Moors to Ferdinand and Isabella in Jan. 1492, after occupying Spain for 781 years.....What a coincidence!!!!

This allowed for the redeployment of the Spanish army to the New World just in time to block the English and French colonization!!

Cybele or Allah made an appearance in Fatima in 1917!!

Fatima statue on parade. The Fatima cult is derived from the alleged appearance of the Virgin Mary to three sickly children at Fatima, Portugal, in 1917. With the appearance of Bolshevik Russia and world communism, the cult soon was transformed into an ideological crusade. It was used extensively in the anti-Russian ideological war carried out by Pius XII, Cardinal Spellman and John Foster Dulles. The statue of the Virgin was sent on a global pilgrimage to the capitals of the world to rouse religious fervor. One of the capitals she visited was Moscow itself, under the veiled sponsorship of Western embassies led by the U.S.

Cybele or Allah made an appearance in Fatima, Portugal, on October 13, 1917.

Allah's apparition was accompanied by a strange *miracle*:

"The sun became pale, three times it turned speedily on itself, like a Catherine wheel . . . At the end of these convulsive revolutions it seemed to jump out of its orbit and come forward towards the people on a zigzag course, stopped, and returned again to its normal position.

This was seen by a large crowd near the children and lasted twelve minutes. The fact that the other two thousand million human beings the world over never noticed the sun agitate, rotate and jump out of its orbit did not bother the Catholic Church in the least." (Manhattan, [Vietnam Why Did We Go?](#), p. 27).

The Fatima Crusade had to do with the conversion of Russia to Roman Catholicism!!

The 3 Secrets of Fatima

1. The first was a vision of Hell (something well known to the modern world).
2. The second was more to the point: a reiteration that Soviet Russia would be converted to the Catholic Church.
3. The third was sealed in an envelope and put in custody of the ecclesiastical authority not to be revealed until 1960.

Pope John Paul II kneeling in prayer before the image of Our Lady of Fatima.

"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 **IMAGES?**" (II Cor 6: 15-16).

In July 2001, President Bush met with the Pope. The Pope reminded him that time was running out to fulfill Fatima!!

911

World Trade Center bombing on Sept 11, 2001. Immediately after this *fake terror*, the Pentagon rushed to establish bases in Afghanistan, Uzbekistan, Pakistan, Georgia, etc.,etc. All encircling Russia!!

Editor's Notes

Jesus said this about praying!!

Moslems *praying* to the idol Cybele or Allah!!

"And when thou prayest, thou shalt not be as the hypocrites are: for they love to pray standing in the synagogues and in the corners of the streets, that they may be seen of men. Verily I say unto you, They have their reward. But thou, when thou prayest, enter into thy closet, and when thou hast shut thy door, pray to thy Father which is in secret; and thy Father which seeth in secret shall reward thee openly" (Matthew 6:5-6).

Koran and Hadith or traditions of MohamMAD are inspired:

"The Muslim scholar, Dr. Muhammad Hamidullah (1908-2002), in his book, *Introduction to Islam*, states that "the custodian and repository of the original teachings of Islam" are found "above all in

the Quran and the Hadith" (p. 250). To this he adds that "the Quran and the Hadith" are "the basis of all [Islamic] law" (p. 163). The reason according to Dr. Hamidullah that Muslims revere the Hadith as well as the Quran is that **the Hadith is as divinely inspired as the Quran itself**. The teachings of Islam are based primarily on the Quran and the Hadith, and, as we shall presently see, both are based on divine inspiration (p. 23)" (Morey, *Islamic Invasion*, p. 177)

When the Apostle Paul went to Arabia right after his conversion, he NEVER mentioned the name ALLAH. He preached JESUS and the Resurrection to them. Not one place in the Old Testament is the God of Abraham, Isaac and Jacob even referred to by the Name of ALLAH....God is called Jesus, Elohim, El Shadai, Adonai, Emmanuel, etc., etc., but never is HE referred to by the name of ALLAH!! The Hebrew and Arabic languages come from the same common root.

Plagues for adding to the Word of God!!

The ONLY written revelation of God is found the BIBLE. The Bible was completed around A.D. 95 when the Apostle John received the final revelation on the Isle of Patmos. Jesus threatened dire consequences for those who ADD to his word e.g. the Koran, Hadith, Canon Laws, Papal Bulls, Decrees of Councils, Book of Mormon etc. etc.

" For I (JESUS) testify unto every man that heareth the words of the prophecy of this book, If any man shall add unto these things, God shall add unto him the plagues that are written in this book" (Revelation 22:18).

True Protestant Christians are FULL MOON people. Our Saviour died and rose again from the dead on the Mount of Olives in Jerusalem during the the FULL MOON Jewish Passover!!