

25

THE ADDRESS OF SCARLET

Then lifted I up mine eyes, and saw, and behold four horns. And I said unto the angel that talked with me, What be these? And he answered me, These are the horns which have scattered Judah, Israel, and Jerusalem. And the Lord shewed me four carpenters. Then said I, What come these to do? And he spake, saying, These...are come to fray them, to cast out the horns of the Gentiles, which lifted up their horn over the land of Judah to scatter it.

Zechariah 1:18-21

Zechariah describes two mysterious entities at war - the horns of the Gentiles against the four carpenters. The horns are responsible for scattering the twelve tribes of Israel throughout the world. The carpenters retaliate with revolution to cast out the horns and emancipate the Jews.

The Four Horns

Dr. E. Schuyler English, editor of the journal *Our Hope* during the 1940s and 1950s, and Marian Bishop Bower, professor at Philadelphia School (now College) of Bible, comment on the meaning of the word "horns" in prophecy: "In the Bible, *horns* speak of power, often the power of a Gentile king."¹

The first Biblical record of a Gentile king was Nimrod, the "mighty one" who built Babylon. Archaeologists have discovered that this monarch wore a crown of bull horns, which may be the reason Scripture has since identified a world power by this symbol.² Nimrod's system of rule was to unite religion with politics, thus inaugurating what is known as the Babylonian System. Genesis 10:8,10 and 11:2,4 give us a brief history of Mystery Babylon's beginning:

And Cush begat Nimrod: he began to be a mighty one in the earth.... And the beginning of his kingdom was Babel, and Erech, and Accad, and Calneh, in the land of Shinar [Babylonia].... And

637

it came to pass, as they journeyed from the east, they found a plain in the land of Shinar; and they dwelt there.... And they said, Go to, let us build us a city and a tower, whose top may reach unto heaven; and let us make us a name, lest we be scattered abroad upon the face of the whole earth.

The "city" stands for the political or civil power of the king and the "tower" represents the king's divine or religious power. In ancient pagan religions the king united both powers.

Nimrod's Babylonian system formed the pattern by which all kingdoms afterwards would be governed: that is with religion and state united. Many centuries later a Babylonian king named Nebuchadnezzar would be the first to lift up his "horn" over the land of Judah. Nebuchadnezzar is the first of these four historic horned powers mentioned by Zechariah. The other three powers were Medo-Persia, Greece and Rome.³

The Four Carpenters

English and Bower suggest that Zechariah's four carpenters "were workmen, perhaps carvers or smiths - workers in iron.... God wanted to make clear that He has an instrument to destroy every power that works against Him.... The workmen were to crush the world-powers which had scattered both Judah and Israel, and which were determined to wipe them out."⁴

What in fact these two Bible commentators have just described is a Masonic revolution. "Carpenter" as we know is a synonym for "mason." Masonic symbols display the tools of carpenters such as the square and compass, which is the chief symbol of Freemasonry. The French Masonic Revolution (a working man's uprising) was the first to destroy a modern Gentile kingdom and fully emancipate the Jews. French Freemasonry was also the first to form workers' unions, using the force of strikes to paralyze a nation. The 1848 and 1871 French Masonic revolutions were both organized from 500 workers' unions. Likewise, the 1905 Grand Orient Bolsheviks coordinated over 1,600 strikes involving a million men and women in St. Petersburg.

Almighty God inspired Zechariah to use *carpenters* as the word to represent four Masonic conspiracies against four Gentile world powers. In Hebrew *carpenter* literally means *mason*. Furthermore, the Hebrew primitive root figuratively describes a Masonic conspiracy: "to devise (in a bad sense); hence (from the idea of

secrecy) to be silent, to let alone...conceal...practise secretly, keep silence, be silent, speak not a

638

word, be still, hold tongue." A derivative of the prime root defines *carpenter* as a mystery religion: "magical craft; also silence: - cunning, secretly." When the prime root is capitalized, it means "a Levite," which the Masonic Scottish Rite, or so-called Jewish Rite, claims as one of its tides. Another derivative of the primitive root means "spiritually deaf," which deceived Masons certainly are.⁵

The action taken by the four carpenters in the passage from Zechariah was to "fray" and "cast out" the Gentile powers. *Fray* in Hebrew means "to shudder with terror."⁶

The four carpenters could represent four modern Masonic revolutions that have actually terrorized and dethroned four Gentile kingdoms that have persecuted the Jews. In fact terrorism, which is suggested by the Hebrew word *for fray*, has been the tool used in all Grand Orient style revolutions. Indeed, the kings of Europe shuddered with terror when the French Revolution began, as did Frenchmen during the "Reign of Terror" and Russians during the "Red Terror."

The "Horns": Past and Future

English and Bower also state that the four "horns" refer specifically to Babylon, Persia, Greece and Rome. Daniel 2 also prophesies the rise and fall of these four powers. According to Daniel, the fourth declines, but will never cease to exist. Instead, it divides into two legs (Constantine's Eastern and Western empire) and then divides further into ten toes.

Daniel 7:7 describes the ten toes as a Beast with ten horns. Revelation 13:1 also describes the Beast as having ten horns. Both are the same end-time Beast.⁷ Many Bible commentators refer to the ten toes and ten horns as the "revived Roman empire," which they believe will include ten European nations in the end-days.⁸

We can possibly understand the fourth horn mentioned by Zechariah as indeed the horn of the Roman Empire, but of Rome as it extended to medieval Europe where the old Roman empire became known as the Holy Roman Empire. Europe's Babylonian system of united Church and State continued to be governed, spiritually at least, by Rome. And the old Rome, the Holy Roman Empire was rabidly anti-Semitic. Not until the violent "carpenter" revolutions began 300 years ago, was the Roman horn of the Gentile kings "cast out" and Jews emancipated.⁹

Perhaps Zechariah's four carpenters represent the four major Masonic revolutions documented throughout this book: English (1688), American (1776), French (1789), and Russian (1917). Not only did these

639

four revolutions emancipate the Jews in their wake, they also prepared the ground for Israel's revival as a nation in 1948. We can trace the stages of this movement: France gave full emancipation to the Jews in 1791. Russia gave birth to the Zionist movement in the latter half of the 19th century. England gave Palestine to the Zionists following World War I. And America guarantees Israel's survival today.

These four carpenter revolutions fought against a Babylonian system that united religion with crown. Revelation 17 refers to this system as Mystery Babylon, the Mother of Harlots. At the time the revolutions began, the Harlot was headquartered at Rome. Where is her headquarters today?

Babylon West

The actual location of Mystery Babylon in place, time and religion or church, has fascinated many. The history of Scarlet's travels reveals that as world kingdoms have marched westward, so in tandem have Satan's headquarters advanced. Revelation 18 discloses that Scarlet's religion controls kings, commerce and politics. Satan's seat, therefore, must be established at the center of a dominant world power when Crown and Religion have never been separated.

Following the Great Flood, Satan set up his seat of power at Babylon, When Christ walked the earth, Satan was headquartered at Jerusalem. When the Adversary was unable to crush Christianity at its source, Rev. Clarence Larkin in *The Book of Revelation* (1919) suggests that Satan followed the Church to continue his incessant war against her. Thus Satan's center of operation transferred to Pergamos, Asia Minor, at that time the western edge of the Christian movement. Satan's apparent intent was to block further missionary outreach westward to the continent of Europe.

In Revelation 2:13, Christ speaks of "Satan dwelling" at Pergamos'. "I know thy works, and where thou

dwellst, even where Satan's seat is: and thou holdest fast my name, and hast not denied my faith, even in those days wherein Antipas was my faithful martyr, who was slain among you, where Satan dwelleth."¹⁰

Each westward move of the Church has been accompanied by Satan and his harlot religion, Mystery Babylon. Thus, when the Roman Empire was the dominant kingdom, Satan left Pergamos for Rome, and Scarlet (Mystery Babylon) followed. The Apostle Peter's reference to Babylon in I Peter 5:13 indicates that the early Christians were aware that Mystery Babylon had located there: "The church that is at Babylon, elected together with you, saluteth you."¹¹

640

Rev. Hislop in *The Two Babylons* (1916), subtitled *The Papal Worship proved to be The Worship of Nimrod and His Wife*, lends his entire research to the premise that Mystery Babylon took up permanent residence in the Church at Rome. He states that "it has always been easy to show, that the Church which has its seat and headquarters on the seven hills of Rome might most appropriately be called 'Babylon,' inasmuch as it is the chief seat of idolatry under the New Testament, as the ancient Babylon was the chief seat of idolatry under the Old."¹²

Rev. Clarence Larkin was of the same opinion. Larkin claims that the descriptions of the Seven Churches of Revelation (chapters 2-3) -Ephesus, Smyrna, Pergamos, Thyatira, Sardis, Philadelphia, and Laodicea - are prophecies of Church history. He suggests that Mystery Babylon traveled from Babylon to Pergamos, then from Pergamos to Rome. Larkin asserts that the period of dominance of Roman Catholicism in church history is prophesied in Revelation 2:18-19, which addresses the church in Thyatira.

Bible commentators English and Bower held that same opinion. In their annotations to the Pilgrim Edition of the Holy Bible, they noted that the word "Thyatira" means "continual sacrifice." They linked this meaning of Thyatira with the main act of worship of the Catholic Church, "the sacrifice of the Mass," which is a continual ordinance within the Roman Church.³

In Revelation 2:20-23, Christ, through the Apostle John, issues a severe condemnation of the church at Thyatira:

Notwithstanding I have a few things against thee, because thou sufferest that woman Jezebel, which calleth herself a Prophetess, to teach and to seduce my servants to commit fornication, and to eat things sacrificed unto idols. And I gave her space to repent of her fornication: and she repented not. Behold, I will cast her into a bed, and them that commit adultery with her into great tribulation, except they repent of their deeds. And I will kill her children with death; and all the churches shall know that I am He which searcheth the reins and hearts; and I will give unto every one of you according to your works.

Clarence Larkin identifies "that woman Jezebel" in the church of Thyatira with the Jezebel of Israel. He writes:

Jezebel, the wife of Ahab, was not by birth a daughter of Abraham, but a princess of idolatrous Iy, at a time, too, when its royal family was famed for cruel savagery and intense devotion to Baal and Astarte.... Ahab, king of Israel, to strengthen

641

his kingdom, married Jezebel, and she, aided and abetted by Ahab, introduced the licentious worship of Baal into Israel, and killed all the prophets of the Lord she could lay her hands on.

There is no question that, whether Jezebel was a real person [in the Church] or not, she typified a "System" and that "System" was the "Papal Church." When the "Papal Church" introduced images and pictures into its churches for the people to bow down to it became idolatrous. And when it set up its claim that the teaching of the Church is superior to the Word of God, it assumed the role of "Prophetess." A careful study of the "Papal System" from A.D. 606 to the Reformation A.D. 1520, with its institution of the "Sacrifice of the Mass" and other Pagan rites, reveals in it the sway of "Jezebelism." It was also a period of "Jezebelistic Persecution," as seen in the wars of the Crusades, and the rise of the Inquisition.¹⁴

It seems indisputable that Rome, at that time the mightiest power on earth, was the headquarters of Satan and his Babylonian religion. Rome, however, is not the greatest power today. Yet Alexander Hislop leaves the Mother Harlot in the Roman Church, while his contemporary, Clarence Larkin, terminates "Jezebelism" around 1520 A.D.

Searching for Mystery Babylon's New Home

William R. Goetz, in *Apocalypse Next*, a book listing incredible indications that long-prophesied cataclysmic events are coming upon the earth, attempts to locate Mystery Babylon's present headquarters by looking for the seat of a religion which permits all other religions to join her fellowship. "Quite apparently," says Goetz, "no one religion like Protestantism, or Islam, or Catholicism could get all other religions to join it, though many such attempts have been and are being made. Unquestionably, whatever religion it is, it will have to have a strong appeal - far stronger than the pull of watered-down Christianity today." ⁵

Goetz suggests that this religion will include "the occultic practices - such as black magic, seances, demon contact, miracles, witchcraft, sorcery and astrology." ¹⁶ He then provides yet another criterion to help discover the present-day Mother of Harlots: "Proper biblical interpretation, which demands that the first use of a term in Scripture be followed in every successive use, soon confirms that we are close to solving the mystery of what religion the 'harlot' could possibly represent." ¹⁷

642

Applying Goetz's formula to Scripture, we know that ancient Babylon produced the "Mother of Harlots." That the Whore of Babylon was also the Mother of Harlots indicates that she has many offspring. She is not an offspring or child herself, but the original mother of all false religions.

Applying Goetz's criteria to the Catholic Church, we discover that the Church at Rome could never have been Mystery Babylon, the Mother of Harlots, since her roots were not at Babylon. Nor could she have been an offspring. For example, Thyatira, which Clarence Larkin claims is prophetic of Roman Catholicism, was one of our Lord's seven churches, and not an offspring of the Harlot. Christ Himself recognized Thyatira as His own. He did not call her the "Mother of Harlots," but did condemn her for fornication with Jezebel, which is representative of her idolatry with the Mother Harlot.

We find a similar case of idolatry in the Old Testament. Jeremiah 3 records that God divorced Israel for whoring after Babylonian deities. The Jews had previously fallen into the same sin as the Christians at Rome. Is Israel Mystery Babylon too? Of course not. Yet Mystery Babylon did pass through her. Likewise, Mystery Babylon has passed through the Roman Church, but the Roman Church is not herself the Mother of Harlots.

Mystery Babylon Identified

In our day, the Harlot must be a mystery religion with roots in Babylon, a religion that is known as the "Mother" of all modern harlot religions. Her form of worship, however, is not the only criterion for identification. Revelation 17-18 gives us further clues about her. In the last days, before her destruction by fire, she must be in control of kings, commerce, finance, and big business on an international scale. The Roman Church lost that control during the last three centuries of political revolutions.

A powerful worldwide order does comply with the criteria provided by Goetz and indicated by Scripture. The Mother Harlot, or Scarlet, is a mystery religion, admitting so in her own secret publications. Since 1717 all modern cults, secret societies and false religions organized in the Western world have issued from her womb. All religions older than she can join her ranks without discrimination. Other indications are that her associates (or lovers) are the rulers of governments: her hierarchy controls world banking, commerce and industry; and most significantly, she commands the illicit manufacture and trafficking of drugs to all nations.

643

This mysterious entity, not tied to any religious system, yet allowing all to join her ranks, operates on her own in the maturity of the Mother Harlot. Presenting herself as a Judeo-Christian organization, she has all the markings of "Mystery, Babylon the Great, the Mother of Harlots," and claims in her own publications to originate at Babel. She is not headquartered at Rome, but has moved farther west.

We can trace her movement by means of Revelation 18:24: "[I]n her was found the blood of prophets [while she passed through Israel], and of saints [while she passed through Rome], and of all that were slain upon the earth [while she resides in her present headquarters following the Reformation]."

Her final goal is a universal brotherhood, governed by a global political system under her idolatrous command. She is the Harlot of Revelation riding upon the political Beast. Her exit from the Catholic Church began with the Protestant Reformation.

The Old World Order

The Protestant Reformation and carpenter revolutions of our modern era, which had their beginnings three centuries ago, were the only avenues of escape from the progressively despotic Roman Church, which was in

union with equally despotic European kings in what is called the Old World Order. Together they had created for their subjects such untenable conditions that a New World Order was soon to throw off the yoke of oppression.

The duration of the Roman Church's entanglement with worldly empires recalls the words of Christ in Revelation 2:21-23 to the (Catholic) Church at Thyatira: "And I gave her space to repent of her fornication; and she repented not. Behold, I will cast her into a bed, and them that commit adultery with her into great tribulation, except they repent of their deeds. And I will kill her children with death; and all the churches shall know that I am he which searcheth the reins and hearts: and I will give unto every one of you according to your works."

Mystery Babylon Exits the Roman Church and Enters Secret Societies

Christ's prophecy of tribulation for the Thyatira church age has been fulfilled. The savagery of the Inquisitions, performed in the name of Christ by vain and pompous Popes, made barbarians look like gentle

644

lambs. As a result, pagans, who had converted to Christianity for convenience, began to form secret societies to protect themselves. Protestants fought in the open. Thus, the Reformation arose from not only Protestant Christians, but protesting pagans as well.

When Mystery Babylon could no longer control the Vatican, she exited the Catholic Church during the Reformation and buried her conspiracy in secret societies with the intent of destroying the Church through political revolution. Freemasonry became the largest and most enduring secret society to house Mystery Babylon. Through Masonic lodges the Whore of Babylon achieved her revolutionary goals. The *Little Masonic Library* readily admits that "in the Reformation Masonry severed its connection with Catholicism....

In another place the *Little Masonic Library* acknowledges Freemasonry's birth with the Reformation: "Indeed, we have not duly considered how truly Masonry, in its modern form, was a child of the Reformation, allied, as it was, with the movement, or group of movements, out of which came the freedom of the peoples, the liberty of conscience, and the independence of manhood."¹⁹

Mystery Babylon: from Rome to London in 1717

We know that Clarence Larkin terminates "Jezebelism" (Mystery Babylon in the Catholic Church) around 1520 A.D. It was during this time (1534) that King Henry VIII insisted that Parliament replace the Catholic Church in England with the Church of England. Every British monarch since has usurped the position of the pope as head of the state church. In 1688 the English Masonic "Glorious Revolution" did not alter the king's position. Instead, Freemasonry took control of the Church. British journalist Stephen Knight confirms that "The Church of England has been a stronghold of Freemasonry for more than two hundred years. "20 In the 1950s the archbishop of Canterbury, sixteen bishops and more than 500 Anglican priests were Masons.²¹ French Freemason Marius Lepage in *Le Symbolisme* (October, 1953) said "It is absolutely useless for a Frenchman to try to understand English Masonry unless he realizes that the crown, the Anglican Church, and the United Grand Lodge of England are one God in three person. "22

What Christ condemned in the church at Rome, the Church of England embraced. On June 24, 1717, four London Masonic lodges united in the Grand Lodge, then established the claim that English Freemasonry is rooted at Babylon, with Nimrod its founder.²³ This is also the date Freemasonry purports that the Catholic Church began to lose its

645

hold on kingdoms. Speaking to the Grand Orient Convention at Paris in 1902, Grand Master Delpech said, "The Church of Rome, based on the Galilean myth, began to decline rapidly from the very day on which the Masonic association was established."²⁴

In 1737 English Freemasonry established the tradition of making her kings honorary heads of the Grand Lodge. This move, in effect, made British monarchs priest-kings of modern Mystery Babylon. To this day, England has never wavered from her Babylonian system. Even when French Freemasonry forced the separation of church and state in all its revolutions, English Freemasonry remains in control of church and state to this day.

In summary, Zechariah's fourth horn, the Roman empire, represents the Babylonian monarchical system of

rule extended to medieval Europe, under which Jews suffered. When the European "horns" were "cast out" by the "carpenter" revolutions, Jews were emancipated, church was separated from state, and the Babylonian system shifted from Rome to London.

Revelation Sheds Light on English Freemasonry as Mystery Babylon

The greatest book of prophecy in the Bible promises a special blessing to those who read it, understand it, and do those things written therein (Revelation 1:3). In this book the account of the two Masonic conspiracies in the text referred to as "Mystery Babylon" and the "Beast" is prophesied. The history and end-time destruction of Mystery Babylon is recorded in Revelation 17 and 18. In 17:1-9 the apostle John describes Scarlet as shown to him by Jesus Christ.

I will shew unto thee the judgement of the great whore that sitteth upon many waters: With whom the kings of the earth have committed fornication, and the inhabitants of the earth have been made drunk with the wine of her fornication. So he carried me away in the spirit into the wilderness; and I saw a woman sit upon a scarlet coloured beast, full of names of blasphemy, having seven heads and ten horns. And the woman was arrayed in purple and scarlet colour, and decked with gold and precious stones and pearls, having a golden cup in her hand full of abomination and filthiness of her fornication: And upon her forehead was a name written, MYSTERY, BABYLON THE GREAT, THE MOTHER OF HARLOTS AND ABOMINATIONS

646

OF THE EARTH. And I saw the woman drunken with the blood of the saints, and with the blood of the martyrs of Jesus: and when I saw her, I wondered with great admiration. And the angel said unto me. Wherefore didst thou marvel? I will tell thee the mystery of the woman, and the beast that carrieth her, which hath seven heads and ten horns.... And here is the mind which hath wisdom. The seven heads are seven mountains on which the woman sitteth.

Masonic Oaths Identify Mystery Babylon

That Scarlet's worship is hidden in "mystery," or eastern mysticism, is agreed to by William Goetz in *Apocalypse Next*. Goetz states that modern Mystery Babylon will not be a church of watered-down Christianity, but rather must be a secret organization which practices witchcraft.²⁵

A close look at the Greek of the Scripture text above confirms this interpretation of Mystery Babylon. The Greek word for *mystery* means "to shut the mouth; a secret through the idea of silence imposed by initiation into religious rites."²⁶ This definition concurs with the meaning of the Hebrew word for "carpenters" in Zechariah's vision at the beginning of the chapter: "to devise (in a bad sense); hence (from the idea of secrecy) to be silent, to let alone.. conceal.. practise secretly, keep silence, be silent, speak not a word, be still, hold tongue."

The "initiation into religious rites" in all Babylonian mystery religions includes taking blood oaths of silence. For those who take the oaths (if one is to believe their veracity), a cruel death is administered if silence is not maintained.

For illustration, we shall consider the consequences of taking the Masonic oaths in each of the first three degrees of Freemasonry. At the end of the initiation, the candidate swears to keep all Masonic secrets, "binding myself under no less penalty than that of having my throat cut across.. tongue torn out by its roots.. breast torn open.. heart plucked out.. body severed in twain.. bowels taken from thence...should never knowingly violate this my solemn obligation...." After the oath is taken, the Worshipful Master of the lodge says to the Senior Deacon, "he is bound to us by an obligation, a tie stronger than human hands can impose."²⁷

Who imposes this inhuman tie but Satan, the Master Deceiver? James 5:12 warns Christians against taking such secret oaths, because they are deception: "But above all things, my brethren, swear not, neither

647

by heaven, neither by the earth, neither by any other oath: but let your yea be yea; and your nay, nay; lest ye fall into condemnation."

The Greek word for the type of condemnation of which James speaks means "deceit" and is used in this sense only once in all the New Testament.²⁸

Deceit is at the heart of Freemasonry, according to the greatest Mason of all time, Albert Pike. In fact, in *Morals and Dogma*, Pike writes that in the Blue Degrees "the initiate.. is intentionally misled..."²⁹

Something more than deception binds the initiate when he takes the blood oaths. Oswald Wirth, a well-known 33rd degree French Grand Lodge Mason, confirms in his book *The Ideal Initiate* (1927) that the act of taking the Masonic oath is, in fact, selling one's soul to the Devil:

It is a serious matter to ask for Initiation, for one has to sign a pact... [which].. demands that the man's soul be truly committed in the act. It is not, then, like driving a bargain with the Devil, in which the Evil One allows himself to be tricked; it is an agreement entered into seriously on both [the Devil and the Initiate's] sides, and there is no escape from its clauses.... [T]he Initiate himself is by that very fact indissolubly bound to his masters.... It would all be nothing.. if you could ask to be initiated free of all obligation, without paying with your very soul....³⁰

Revelation 18:11 and 13 confirms that Mystery Babylon "buyeth" the "souls of men." This purchase is made by Satan through the initiate's own blood when he takes the Masonic oath.

Dear Christians in Freemasonry, the apostle Paul says in I Corinthians 6:20 that already your souls "are bought with a price," and that price the precious blood of our Lord Jesus Christ (I Peter 1:18-19). You have committed a grievous sin when you took the Masonic oath. God is merciful. He will forgive you if you ask Him, and He will renew you to the joy of your salvation if you repent - that is, if you turn away from Freemasonry.

Modern Mystery Babylon, Deception and Drug Trafficking

We know from Masonic sources that Freemasonry deceives its own initiates. There is, however, a broader deception announced in Revelation 18:23b: "by thy sorceries were all nations deceived."

This verse unveils Mystery Babylon's control of the manufacturing and trafficking of illegal drugs worldwide. Four Greek words are employed

648

to define sorceries as used in the above Scripture. They are: (1) *pharmakeja*, meaning magic medication in the practice of witchcraft; (2) *pharmakeus* and *pharmakon*, meaning a magician or sorcerer who manufactures and sells spell-giving potions; and (3) *pharmakos*, having the same meaning as *pharmakon*.³¹

In no other place in Scripture, except in reference to Mystery Babylon, are these Greek words for *sorcery* used in the sense they are here to indicate the manufacture, sale, and consumption of drugs. From them come our English form of pharmacist, pharmacy, and pharmaceutical.

We have already outlined the tradition and history of sorcery and drug use in both Freemasonries. In the previous chapter, we suggested the extent of English Freemasonry's post-World War II drug empire. Volume III of *Scarlet and the Beast* is devoted entirely to tracing the Whore of Babylon's universal control of growing, manufacturing, distributing, and financing illegal drugs for the express purpose of deceiving the world into accepting her New Age Antichrist. English Freemasonry's involvement with illicit drugs may be the strongest evidence that today London is home for Mystery Babylon.

Mother of Harlots

Revelation 17:4-5 exposes the perfidy of Scarlet's character: She is not only a harlot religion, but the "MOTHER" - the first born of Babylon - and the progenitor of all false religions. Therefore, she is called MYSTERY BABYLON THE MOTHER OF HRLLOTS.

As we have seen, English Freemasonry, the mother of all Freemasonry, claims her roots in ancient Babylon. With over 9,000 temple-lodges scattered throughout most nations of the world, (and with over 7,000 in Great Britain alone, including 1,700 in London) English Freemasonry is the largest harlot religion on earth today. Moreover, this modern Whore of Babylon has given birth to hundreds of modern secret societies, cults, think tanks, and a variety of political orders.

Edith Miller, in *Occult Theocracy* (1933), names many of the offspring of English Freemasonry. We will list the major ones by nation, including some that appeared after the publication of Miller's book

England: Societas Rosicruciana in Anglia, Ancient and Primitive Rite of Memphis, Theosophical Society, Order of the Golden Dawn, Stella Matutina, Fabian Society, the Round Table Groups, rock and roll stars, and illegal drugs.

Germany: Illuminati, Strict Observance, Martinist Order, Tugendbunds, Anthroposophical Society, O.T.O. and the Thule Society.

France: Scottish Rite, French Grand Lodge, Grand Orients, Jacobins, Communism, Socialism, Alliance Israelite Universelle, League of Nations, European Economic Community, and the United States of Europe.

Italy: Carbonari, Young Societies, Propaganda Duo (P-2) drug running lodges, and the Mafia.

Russia: Nihilists, Anarchists, and the Soviet Union.

Moslem countries: Moslem Brotherhood.

America: Scottish Rite, York Rite, Eastern Star, Shriners,

Odd fellows, Mormons, Jehovah's Witnesses, Christian Science,

B'nai B'rith, Ku Klux Klan, Lucis mist, O.T.O., Process Church,

Church of Scientology, National Council of Churches, Council

on Foreign Relations, the Trilateral Commission, the United

Nations, and the New Age Movement.

Grand Orient Freemason, Brother J.C. Corneloup, Grand commander of Honor of the Grand College of Rites, confirms in *Universalism of French Freemasonry* (1963) that English Freemasonry claims mother-hood to all Freemasonry:

The bitterness [between the two Freemasonries] clearly reveals that London considered that it was the Mother Grand Lodge, and that all the others were subsidiaries whom it wanted to keep in its dependence, the sign of a strong desire to set up universality to its exclusive profit.

Two hundred years after this struggle broke out, we still find as lively a spirit of hostility, though couched in less truculent terms, on the part of the Grand Lodge of England with regard to French Masonry, apparently concentrated against the Grand Orient of France, but equally apparent against the Grand Lodge of France.

The fact is that we are confronted with two organisations sprung from the same stock [operative Masonry], and palpably born at the same time [mid-1600s] and in the same country [England], but which have evolved differently because one developed in powerful middle-class, intellectual and aristocratic surroundings [English Freemasonry], and the other in a much more democratic climate [French Freemasonry].

[Therefore], the United Grand Lodge of England could go on and celebrate the universality of Freemasonry; it could even,

priding itself on being the Mother Lodge from which all others have sprung, claim to put this universality into practice to its own profit, with the right to dominate the whole of Masonry.

In 1929, the United Grand Lodge of England took a step of capital importance by publishing its *Fundamental Principles for the Recognition of Grand Lodges....* London claims the right to lay down Masonic law; the United Grand Lodge of England claims to dominate the Masonic world, to be the sovereign judge of the authenticity of the different Masonic powers, and to impose its law upon them. Confident in its powers of intimidation, which it has skillfully cultivated, and owing to the pusillanimous ignorance of the leaders of the different obediences, who are afraid of the least suggestion of a rupture, it arbitrarily fixes the criterion for regularity in such a way that it can always, in the last resort, make a decision according to its sole good pleasure.

But what is their aim, or rather, their dream?

They want to make the Mother Grand Lodge the unique sovereign authority over the whole of Masonry throughout the world, in order to condemn every group suspected of being able to overshadow it, to qualify every independent obedience as irregular and schismatic, and above all, to destroy, or at the very least to isolate enemy number one: the Grand Orient of France, which for 190 years has been regarded as a dangerous rival.³²

The remainder of this chapter will examine the various attributes of this Mother Grand Lodge - Mystery Babylon, the Mother of Harlots, as enumerated in Scripture - and relate them to what we know of modern-day English Freemasonry, its heresies, machinations, wealth, and centers of operation.

"The inhabitants of the earth have been made
drunk with the wine of her fornication."

Revelation 17:2

As we have learned, the modern New Age Movement began in English Freemasonry's most secret Masonic Lodge, the Quatuor Coronati Lodge of Masonic Research. By investigating eastern mysticism, the Quatuor Coronati discovered that the religion of English Freemasonry is identical to that of Nimrod's Babylon, including the use of drugs, the practice of free sex, and the performing of pagan ritual human sacrifice. Today English Grand Lodge is intoxicating the earth with this idolatry.

651

"The kings of the earth have committed fornication
[with her]." "A golden cup [is] in her hand."
Revelation 17:2,4

The protector of the Priory of Sion's Merovingian kings is aristocratic English Freemasonry, who may be in possession of the golden Grail cup. Rev. J. R. Church relates the legend which places the Grail cup in England:

According to the [Priory of Sion] legend, Joseph of Arimathaea took the cup from which Christ drank at the Last Supper and brought it to the cross at Calvary. When Gaius Cassius, a Roman centurion, took his Spear and pierced the side of Christ, Joseph of Arimathaea caught His blood in the golden Cup. The Cup has now come to be known as the Holy Grail.... In the years that followed, Joseph of Arimathaea was said to have taken the Holy Cup to England, where he and his offspring became the Guardians of the Grail.
33

"A golden cup.. full of abominations and filthiness...."

Revelation 17:4

Rev. Church elaborates on something even more blasphemous than the Holy Grail legend:

Now, take a deep breath and consider what I believe to be the greatest heresy of history. These so-called guardians of the Grail have made the cup to become symbolic of another "vessel" which supposedly contained and preserved the bloodline of Christ, namely the body (or perhaps I should say the womb) of Mary Magdalene! This age-old worship of the Magdalene appears to be the result of an esoteric mystery religion, which I believe is described in Revelation 17 as Mystery, Babylon the Great.³⁴

If the Harlot's cup resides in England and is protected there, as Rev. Church suggests in his previous comment, he connects Mystery Babylon to English Freemasonry, albeit indirectly. Rev. Church is of course referring to the Priory of Sion in his statement "an esoteric mystery religion." We know, however, that Sion founded English Freemasonry.

We also know that Mystery Babylon is the union of church and state. British journalist Stephen Knight connects Mystery Babylon to the

652

Anglican Church when he confirms that the Church of England "has been a stronghold of Freemasonry for more than two hundred years."³⁵ The Church of England is a state church, in fact, the only remaining state church in the West. And, as we have seen, the British monarch is head of both the Church and Freemasonry.

The American equivalent of the Anglican Church is the Episcopal Church. The influence of the Harlot in the Episcopal Church is revealed by a telling event reported by Rev. Church: "In May, 1984, a four foot bronze statue of the Crucifixion was unveiled at the Episcopal Cathedral of St John the Divine in Manhattan. The figure on the cross was that of a naked woman - complete with undraped breasts and rounded hips."³⁶ This work of art which blasphemes the figure of our crucified Savior was created by sculptress Edwina Sandys, granddaughter of the most famous English Freemason of our day, Winston Churchill. It was sculpted in honor of the Masonic-created United Nations' Decade for Women.

The bishop who presides over the Cathedral of St. John the Divine is English Freemason Bishop Moore. In chapter 16 we learned that Moore, who has turned the Cathedral into a Babylonian temple, is a member of Lucis mist, formerly known as the Lucifer Publishing Company. Rev. Church reports how deeply these former Christians have drunk from the cup of Babylonian religion:

The Cathedral of St. John the Divine is a center for New Age Movement activity. It appears to be yet another symbol in what I call the myth of Mary Magdalene. James Parks Morton, who is the Cathedral Dean, organized the display [of the woman on the cross] and said that it sends a positive message to women. He and his followers thought it reflected a "mystic Christian view that sees Christ as our mother." It is the same pagan concept that promotes Mary Magdalene as the wife of Jesus - and vessel bearing the bloodline of Christ.

In an esoteric sense, the womb of Mary Magdalene becomes the Grail - preserving the bloodline or lineage of Jesus. Her offspring supposedly married into the royal family of the Franks, eventually producing a king to sit upon the throne - Merovee, from whom has come the so-called sacred Merovingian bloodline.
37

All Christians today are under assault. We will soon be a persecuted minority, and the Temples of Babylon, like the Cathedral of St. John the Divine, will lead the charge.

653

"[She is] decked with gold, precious stones and pearls...."
Revelation 17:4

The wealth of modern Mystery Babylon is surpassed only by the previous wealth of King Solomon. Is it possible that Scarlet's wealth came from the ancient treasury of Solomon?

The value of Solomon's wealth is recorded in I Kings 10 and II Chron. 1:11. Using today's value of gold, Solomon's treasury would be worth approximately \$14 billion. History makes no mention of what happened to his treasury after the many plunders of Israel following her Babylonian captivity. Not until the Dead Sea Scrolls were found in the caves at Qumran after World War II, did the world realize that Solomon's wealth may still be intact.

The Dead Sea Scrolls were deciphered at Manchester University in 1955-1956. One scroll makes "explicit reference to great quantities of bullion, sacred vessels, additional unspecified material, and 'treasure' of an indeterminate kind. It cites twenty-four different hoards buried beneath [Solomon's] temple itself."³⁸

The authors of *Holy Blood, Holy Grail* believe that during the Crusades the Knights Templar discovered Solomon's treasure and carried it to southern France.⁹ Following the 14th century inquisitions of the Templars by the Priory of Sion kings and popes, the wealth apparently came into the possession of Sion, and some of it (if not all) may have been taken to England, or possibly to Switzerland, the strongbox for the Merovingian kings.

At any rate, the Priory of Sion pretends to know the whereabouts of this legendary treasure. In 1981 the authors of *The Messianic Legacy* questioned Pierre Plantard, Grand Master of the Priory of Sion, about the lost Temple treasury. His reply indicated possession: "It will be returned to Israel when the time is right."⁴⁰

Two years following Plantard's remark, English Freemasonry was implicated in an attempt to locate the Holy of Holies beneath the Temple Mount at Jerusalem. The exposure began on Sunday, February 27, 1983, by United Press International - Washington. Articles across the nation screamed headlines, *Israeli Scholar Claims Temple Discovery*.

Supposedly Dr. Asher Kaufman, a professor of physics at Hebrew University, for 15 years had been tunnelling beneath the Temple Mount to locate the Holy of Holies. He claims to have found it "330 feet north of the Dome of the Rock."⁴¹

On November 5, 1984, *Newsweek* reported that the backer for Kaufman's "dig" was the Temple Mount Foundation. Eighteen months

654

earlier on April 26, 1983 the *Executive Intelligence Review*, in a "Special Report confirmed: "The Jerusalem Temple [Mount] Foundation was established for one objective: to rebuild the Temple of Solomon in Jerusalem. It was set up, and its objective defined, on the recommendation of Freemasonic circles in England.... The monarchist Freemasonic lodges, in particular the Quatuor Coronati lodge," have arranged the alliance."⁴²

If this venture matures, the implications are enormous. Daniel 9:27, 11:31, 12:11 and Matthew 24:15 indicate that the third Temple must be built before the middle of the Tribulation so that the Beast can set up his image in the Holy of Holies. The orthodox Jews believe, however, that the third Temple will be built by the Messiah.⁴³ If so, their Messiah cannot be Jesus Christ, for the third Temple (Tribulation Temple) must be built before the Jews recognize Christ as Messiah. According to Zechariah 13:8-9 and 14:1-9, the Jews will not accept our Savior in that capacity until the end of the Tribulation. Therefore, the messiah of the Jews who will

build the Tribulation Temple will be a false messiah.

Isaiah 28:15-18, when compared with Daniel 9:27, appears to confirm that the Jews will accept Antichrist (the Apocalyptic Beast) as the messiah. Oddly, Isaiah's descriptive terminology of the Beast is suggestive of Freemasonry, to which the Jews will apparently attach themselves by treaty in the last days: "We [Jews] have made a covenant with death," says Isaiah, "and with hell are we at agreement; when the overflowing scourge shall pass through, it shall not come unto us: for we have made *lies* our refuge, and under falsehood have we hid ourselves."

God's judgement against Freemasonry is also pronounced by Isaiah in carpenter's terminology: "Judgement also will I lay to the [measuring] *line*, and righteousness to the *plummet*: and the hail shall sweep away the refuge of lies, and the waters shall overflow the *hiding place* [Masonic Lodge]. And your [Israel's] covenant with death shall be disannulled, and your agreement with hell shall not stand...." (When we recall that the Apocalyptic Beast is given the names Death and Hell in Revelation 6:7-8, we can clearly see that the covenant Israel makes with Death and Hell is a covenant with the Beast.)

Daniel 9:27 gives the duration of, and purpose for Israel's covenant: It is a seven year treaty that will first permit the Jews to build the tribulation Temple and then to reinstate animal sacrifice. (Perhaps, at this time the Priory of Sion will return Solomon's treasures to the Temple.) The treaty, however, will be broken in the middle of the seven years, when the Templar Beast places his own image in the Temple.⁴⁴

655

What are the current signs that Israel may rebuild its temple for the third time? We know that contemporary Jewish rabbis are looking for the appearance of their Messiah. We know they have already rejected Christ. The question is, who will they accept as Messiah? Obviously a person, or a nation, or an organization (such as Freemasonry) that will guarantee them the opportunity to rebuild their Temple. And if that entity should suddenly return to the nation of Israel Solomon's vast treasury, the Jews will fall headlong into worshipping that entity as their Messiah.

Arthur Crawford, Bible teacher and pastor of Riverside Bible Church of Columbus, Ohio, confirms that "Two rabbis have suggested that as far as they are concerned, Messiah could be a set of nations, a world power that guaranteed their integrity, an individual or organization - they don't care. Any of those [say the rabbis] would meet the Biblical prophecies of Messiah."⁴⁵

"The merchants of the earth are [made]
rich through [her wealth]"
Revelation 18:3

If London has controlled the wealth of Solomon since the 14th century, estimated to be worth \$14 billion, one can only imagine what that treasury is worth today, after being invested for over 700 years.

These investments certainly would make the merchants of the earth rich. The treasury would also make London the financial center of the world, as Revelation 18 suggests Mystery Babylon must be. According to the *Encyclopaedia Britannica*, "The United Kingdom has one of the world's oldest, most extensive, and most highly developed financial systems, and for many purposes London is still the financial centre of the Western world."⁴⁶

According to British journalist Stephen Knight, this wealthy city is dominated by Freemasonry. He informs us that London is divided into twenty-five wards, ten of which have their own lodges. "Every ward, without exception, has at least one Freemason among its representatives."⁴⁷

The twenty-five wards of London are run by a city corporation called the Corporation of the City of London, which has elected representatives. However, the main salaried officers of the Corporation are Masons. "Indeed," says Knight, "it is virtually impossible to reach a high position in Guildhall without being an active Brother.... The Corporation of the City of London is so strongly masonic [sic] that many connected with it, some Masons included, think of it as virtually an arm of Grand Lodge. But it must not be forgotten that the City is first and foremost a financial centre."⁴⁸

656

Knight confirms statistically that English Freemasonry is capitalistic, monopolistic, and in control of world finance. The result is the accumulation of vast wealth by a few "merchants of the earth":

According to confidential statistics, from Great Queen Street, there are 1,677 Lodges in London....

Between the hours of eight in the morning and six at night when the City's residential population of about 4,000 swells to 345,000 with the influx of commuters, the Square Mile has the highest density of Freemasons anywhere in Britain.

The Royal Exchange, the Corn Exchange, the Baltic Exchange, the Metal Exchange, the Bank of England, the merchant banks, the insurance companies, the mercantile houses, the Old Bailey, the Inns of Court, the Guildhall, the schools and colleges, the ancient markets, all of them have Freemasons in significant positions. Among the institutions with their own lodges are the Baltic Exchange (Baltic Lodge No.3006 which has its own temple actually in the Exchange in St. Mary Axe); the Bank of England (Bank of England Lodge No.253); and Lloyd's (Black Horse of Lombard Street Lodge No. 4255).⁴⁹

Martin Short, author of *Inside The Brotherhood* (1989), after saying that "Freemasonry's strength in the London HQs of England's clearing banks is more than matched in the regions," builds on the Masonic statistics begun by Stephen Knight. The Midland Bank and Trust Company has its own lodge, the Holden No.2946. There is at least one lodge for members of the Stock Exchange, the Verity No.2739. And nothing can happen at Lloyd's Bank or Lloyd's of London says Short, "without the Lutine Lodge knowing about it." ⁵⁰

A non-Mason working in a British commonwealth bank wrote to Short saying:

I was in a first hand position to observe [the Masons'] activities and was mesmerized by their blatant self-promotion. I saw people totally unqualified for responsible posts being promoted beyond their ability, to the chagrin and bewilderment of officials who had every right to expect the posts themselves. In the peculiarly school-like methods of assessing bank staff ability, I saw the appalling substandard work of brotherhood members receive all the plaudits while the sterling efforts of more worthwhile staff went unremarked. When promotion openings arose, their names

657

were far ahead. Independent assessments of two of these executives...stated they had already been promoted greatly in excess of their ability. Both are now making a frightful mess of their appointments and losing shareholders' funds.⁵¹

Short sounds the alarm to why the banking industry is in such a mess. His investigations into court cases involving Masonic bankers who have diverted company funds to crooked brethren prompted him to suggest that "The commercial survival of a company, even a nation, could thus be subverted by Masonic insider-trading." ⁵²

The biggest business in London is banking. Revelation 18 states that Mystery Babylon is the financial center of the world. The financial center of the Western world is London, and its banks are controlled by English Freemasonry. The financial center of the Eastern world is Hong Kong, also controlled by London bankers.

According to Rev. Church, the land on which London's financial district is located is owned by the Knights Templar, English Freemasonry's adversary. This fact may be the literal truth of the symbol of Scarlet sitting on the Templar Beast.

The Whore of Babylon Sits on Seven Mountains

I saw a woman sit upon a scarlet coloured beast, full of names of blasphemy, having seven heads and ten horns.... The seven heads are seven mountains, on which the woman sitteth.... And the woman which thou sawest is that great city, which reigneth over the kings of the earth (Revelation 17:3, 9, & 18).

The Whore of Babylon has often been identified with the Roman Catholic Church, in part because Rome is literally built on seven hills. Bible prophecy scholars have often taken this Scripture literally, looking to Rome as the seat of the Whore of Babylon. Rev. Hislop's book, *The Two Babylons*, was partially based upon this premise.

Biblical commentators English and Bower give us another understanding of the word "mountain," however. Commenting on Psalms 72:3, they state that "[t]he word *mountain* in the Scriptures often speaks of political and governmental powers and kingdoms; *hills* are lesser powers, small states."⁵³

With this understanding of *mountains and hills*, we can look at this passage of Scripture in a new light. According to Revelation 17:9, the

658

seven mountains on which the Whore sits are not literal mountains, but are the same seven heads (or world powers) of the Beast. William Goetz, in *Apocalypse Next*, identifies six of them as historic world powers: Egypt, Assyria, Babylon, Persia, Greece, and Rome.⁵⁴ All six empires had a profound, yet singular effect on Israel.

At the time of John's vision (90 A.D.), the seventh head or power had not yet come into being. Revelation 17:10-11 gives us a clue as to when the seventh will arise: "And there are seven kings: five are fallen, and one is, and the other is not yet come; and when he cometh, he must continue a short space. And the beast that was, and is not, even he is the eighth, and is of the seven...."

Of the seven kings here mentioned by John, the "one (king that] is" is the existing empire of his time: Rome. Rome, then is the sixth head or power. What, then, is the seventh world power that "must continue a short space"? Clearly, the eighth head, and not the seventh, is the Apocalyptic Beast. The prophet Daniel (in chapters 2, 7, and 8) saw the Beast as revived Rome. Therefore, the seventh head cannot be revived Rome, for revived Rome is reserved for the Beast's eighth head.

The phrase "[the seventh] must continue a short space," indicates that the seventh world power must rise and fall rapidly, sometime between the sixth (old Rome) and the eighth (new Rome). To discover what nation the seventh world power is, we must look at the distinctive features of the previous six, for all seven have the same characteristics.

First, the six were controlled by sun-worshipping Mystery Babylon (Revelation 17:9). Second, each had a profound, yet singular effect on Israel. John adds two more distinctions for identifying the seventh. In Revelation 17:10 he informs us that the seventh must be short-lived. And in Revelation 12:13 & 18, John indicates that Israel must be reconstituted a nation before the eighth (the Beast) can arise.

Israel was reconstituted a nation in 1948. Therefore, the seventh head had to have been a nation that (1) rose and fell rapidly sometime before 1948; (2) worshipped the sun-god; (3) was controlled by modern Mystery Babylon (English Freemasonry); and (4) had a profound effect on the Jews.

Clearly, the seventh head or world power is Nazi Germany, for Germany under Nazism fits the above-mentioned criteria. It rose and fell rapidly before 1948. It worshipped an occult ideology and figure whose emblem was the swastika, which we have seen is an eastern occult symbol of the sun. Germany and Hitler were supported and raised up by the powers and personages of English Freemasonry. And it conducted systematic genocide against the Jews.

659

Listed below are the seven historic world powers, their sun gods and the profound, yet singular effect of each on Israel:

World Power	Sun god	Effect on Israel
1. Egypt	Osiris	The Exodus about 1400 B.C
2. Assyria	Baal	Scattered the ten northern tribes in 721 B.C.
3. Babylon	Marduk	Took Judah and Benjamin captive in 606 B.C.
4. Persia	Zoroaster	Sent a remnant back to Jerusalem in 536 B.C.
5. Greece	Zeus	Prepared the Jews for the first coming of the Messiah.
6. Rome	Jupiter	Scattered the Jews among the Gentile nations in 70 A.D
7. Nazi Germany	Swastika, symbol of the sun.	Holocaust forced Jews to resurrect Israel in 1948.

The Seven Heads as Historic and End-Time

And I stood upon the sand of the sea, and saw a beast rise up out of the sea, having seven heads and ten horns, and upon his horns ten crowns.... And the beast which I saw was like unto a leopard, and his feet were as the feet of a bear, and his mouth as the mouth of a lion....

And here is the mind which hath wisdom. The seven heads are seven mountains, on which the woman sitteth.

Revelation 13:1-2 & 17:9

The body of the seven-headed and ten-horned Beast consists of a leopard, a bear and a lion. The composite nature of the Beast may represent three regions of the world. The seven heads are historically identifiable nations by the time the Beast, the eighth horn, rises to power. Yet, Revelation 17:9 appears to indicate that the seven heads

660

are also seven end-time nations, for the Whore of Babylon "sitteth" (present tense) on seven mountains.

There are several prophecies in Scripture which (like Revelation 17:9) set a dual prophetic precedence. One is found in Daniel 11, where the prophet is foretelling the rise and fall of the Grecian empire. According to English and Bower, verse 21 is a prophecy of the rise of Antiochus Epiphanes, who ruled Syria three centuries later (around 175 B.c.). As Daniel's vision unfolds, the commentators state that it is evident Antiochus becomes a type of the Tribulation Beast.⁵⁵ Thus, Daniel's one prophecy covered two future events - one 300 years from his time and one to occur at the end-time. Likewise, the seven heads on the Beast in Revelation 17:9 appear to refer to historic nations as well as to nations existing at the end-time.

The Seven-Nation Trilateral Commission

Ancient Mystery Babylon sat on, or controlled, six historic world powers. Modern Mystery Babylon - English Freemasonry - sat on, that is, funded and controlled, the seventh, Nazi Germany. Likewise, English Freemasonry is today in control of the contemporary seven-nation Trilateral Commission (TC).

The Trilateral Commission is a third generation offspring of English Freemasonry. The first generation offspring is the Round Table. The second generation consists of the three Round Table Groups: the Council on Foreign Relations (CFR), the Royal Institute of International Affairs (RIIA), and the Institute of Pacific Relations (IPR). From the Round Table Groups sprang the third generation in 1973, the Trilateral Commission, which was then given the task of implementing English Freemasonry's concept of one-world idealism.⁵⁶

The "Tri" of trilateral of course refers to three regions of the world: North America, Western Europe and Japan. This division may also correlate with the three-part body of the Beast. "Commission" bespeaks the function given the Trilateral Commission by English Freemasonry: "to foster closer cooperation among [these] three regions...."⁵⁷

The nation members of the Trilateral Commission are the seven most potent industrial powers in the world: the United States of America, Canada, Great Britain, France, Germany, Italy and Japan. Membership also includes the heads of major oil companies, multinational corporations and international banks. Aristocrats and politicians are members as well, including our past President, George Bush. Our current President, Bill Clinton, is a member of the Bilderbergers, which we know is a cover for English Freemasonry's Round Table. And as a Rhodes

661

Scholar, Clinton is an Anglophile (See Masonic details about President Clinton in Appendix 10).

Since its founding the Trilateral Commission has met annually to discuss solutions to common problems that hinder English Freemasonry's goal of controlling world government. A few months following each annual meeting, the heads of State of the seven industrial powers hold a Summit to work out a strategy for implementing the solutions - a strategy that often involves each nation's legislature. Of course, the subversive law makers are Anglophile politicians groomed by the Round Table Groups to assure passage of any bill that would serve the special one-world interest of English Freemasonry.

Indeed, John's "seven mountains, on which the woman sitteth," appear to be the seven-nation Trilateral Commission, on which English Freemasonry "sitteth."

Jeremiah Indicates that Modern Babylon is London

Babylon was the dominant world power when Jeremiah prophesied. Some of his prophecies were pronounced and carried out upon the Babylon of his day. Others were directed at a future Babylon, which name describes an entity, not a literal city of Babylon. We should not, for instance, be looking for the literal city of Babylon in modern Iraq to be rebuilt to fulfill Jeremiah's end-time prophecy.

Jeremiah 51:13 describes the location of the end-time spiritual Babylon: "O you who dwell by many waters, Abundant in treasures, Your end is come, The measure of your end."⁵⁸

Taken literally, this cannot mean modern Iraq, since Iraq is not surrounded by "many waters," nor "Abundant in treasures." Great Britain, however, is "Abundant in treasures." She is also completely surrounded "by many waters" - the Atlantic Ocean to the west, the North Sea to the north and east, and the English Channel to the south.

In verse 42, Jeremiah says, "The sea has come up over Babylon; She has been engulfed with its tumultuous waves." Taken figuratively, "sea" means peoples, as in Revelation 17:15: "The waters which you saw where the harlot sits, are peoples and multitudes and nations and tongues."⁵⁹ London boasts of having every nationality within its city limits.

Freemasonry Has Named Queen Elizabeth "Queen of Babylon"

An interesting Scripture concerning the Mother of Harlots is found in Revelation 18:7. It reads, "How much she hath glorified herself, and

662

lived deliciously, so much torment and sorrow give her: for she saith in her heart, I sit a queen, and am no widow, and shall see no sorrow."

Could this Scripture signify the seat of Mystery Babylon, as well as allude to an actual queen sitting on the modern Babylonian throne? Consider Queen Elizabeth II of England. As head of State she is Patroness of English Freemasonry and head of the Church of England. Her consort, Prince Philip, 3rd Duke of Edinburgh, is a Mason. The Grand Master of the British Brotherhood is the Duke of Kent, the Queen's cousin.⁶⁰

In January 1983 the Queen and her consort toured the United States. There seemed to be no apparent reason for her visit, other than the honor bestowed on her by the Bohemian Club of California during the last evening of her stay. It was quite an extravaganza.

The Bohemian Club is a West Coast center for the inner elite of Templar Scottish Rite Freemasonry in the United States. Some of its members are Senator Alan Cranston, former FBI and CIA Director William Webster, former Secretaries of State George Shultz and Henry Kissinger.⁶¹

On February 3, 1983, a five minute segment of the Bohemian Club's extravaganza in honor of Queen Elizabeth was aired on all three television networks. The event began with a view of the Queen sitting slightly high in the middle of the auditorium, as if on top a pyramid. Two dancers entered the stage wearing huge hats hanging from cable. The cone of the first hat was representative of a walled city with a pyramid, or ziggurat towering in the middle. Obviously, it portrayed ancient Babylon. At the base of the pyramid two doors continuously flapped open and shut displaying inside a large picture of Prince Charles, successor to the British throne, and his wife, Princess Diana. As the dancer and hat moved stage right the second dancer entered from stage left. The cone on the second hat portrayed the city of London, with Big Ben towering in the center. When both dancers centered themselves, with the brims of the huge hats reaching from one end of the stage to the other, a voice bellowed, "Oh Queen, you have traversed the ages from Babylon to London!" Ever so slightly, and without a smile, Queen Elizabeth nodded as if in agreement to the statement.⁶²

That night the Bohemian Club, an arm of Templar Scottish Rite Freemasonry, acknowledged London as the seat of Mystery Babylon. Queen Elizabeth accepted that acknowledgment. If London is the city that the Apostle John saw in his vision, Queen Elizabeth's life and nation will be short-lived if Jesus Christ does not tarry - for who knows better the headquarters of its rival than the ruthless French Knights Templar Scottish Rite of Freemasonry.

663

The End-Time Destruction of Mystery Babylon

There will come a time when God will no longer tolerate the sins of Mystery Babylon and will destroy her.

Before that happens, however, God in His mercy warns His people to sever their relationship with the Whore of Babylon. In Revelation 18:4-5, God warns: "Come out of her, my people, that ye be not partakers of her sins, and that ye receive not of her plagues. For her sins have reached unto heaven, and God hath remembered her iniquities."

Revelation 17:12-18, and all of Revelation 18, record the end-time destruction of Mystery Babylon. The holocaust is so rapid and complete that it can only be accomplished by modern nuclear weaponry. Revelation 18:10-11 describes the financial depression that this destruction will bring upon the whole earth: "Alas, alas that great city Babylon, that mighty city! for in one hour is thy judgment come. And the merchants of the earth shall weep and mourn over her; for no man buyeth their merchandise any more."

The headquarters of Mystery Babylon cannot be Rome. It should be obvious that if Rome were obliterated by a nuclear bomb today, the world economic system would not suffer. Conversely, if London, the financial capital of the world, were likewise destroyed, the world economic system would suddenly halt, as indicated in the Scripture above.

English Freemasonry is the Mother of Harlots. London is Mystery Babylon. "Ground Zero" is at 10 Duke Street, St. James's, London, England SW1 - the 33rd degree Supreme Council Headquarters of English Freemasonry.⁶³