

Britain – Her Peril and Deliverance

See also the companion study *Britain and Sodom and Egypt* www.timefortruth.co.uk/alan-oreilly/.

Explanatory Note 2019

This work is drawn from several of this writer's earlier studies that show the peril that Britain continues to face and a way of deliverance from "*the present distress*" 1 Corinthians 7:26 via Psalm 50:15 "*And call upon me in the day of trouble: I will deliver thee, and thou shalt glorify me.*"

Britain Under Siege – *Extracts on Rome*

Britain's Final Warning? by Alan O'Reilly – *Extracts*

Bill of Rights, 1689 and Dr H. Grattan Guinness on Rome

English Reformation to Last Days Apostasy – To and From the AV1611

The extracts from **Britain Under Siege** and **Britain's Final Warning?** are dated and references given in [blue braces \[\]](#) are those compiled at the time but most of the content is relevant. Additional notes have been inserted in [blue braces \[\]](#). Most of the sites referenced for **Britain's Final Warning?** are either no longer active or their content has changed. Their content was valid at the time of first listing. An additional note and a scripture reference have been inserted in [blue braces \[\]](#).

One should note that Britain's deliverance is vividly depicted as follows.

"That Book accounts for the supremacy of England" – Queen Victoria

www.arthermitage.org/Thomas-Jones-Barker/Queen-Victoria-Giving-the-Bible-to-an-African-Chief.html

Britain Under Siege – *Extracts on Rome*

2

Disarmament of Church and Nation

The basic reason for Britain's lamentable decline is her wholesale rejection of the Book through which God blessed her. Regrettably, her national church has been foremost in rejecting this Book, the Holy Bible, Authorised King James Version of 1611. This is the direct result of the Romanising of the Church of England [*The Principality and Power of Europe*, Adrian Hilton, Dorchester House Publications, 1997, now available in a second, revised edition, December 2000] p 51. In 1859 Cardinal Manning wrote [*The Papal Visit weighed and found wanting*, J.E. North, Focus Publications, Sussex, 1982] p 26:

If ever there was a land in which work is to be done, and perhaps much to suffer, it is here. I shall not say too much, if I say that we have to SUBJUGATE and SUBDUE, to CONQUER and RULE, an imperial race. We have to do with a will which reigns throughout the world, as the will of old Rome reigned once. We have to BEND or BREAK that will which nations and kingdoms have found invincible and inflexible. Were heresy conquered in England, it would be conquered throughout the world. All its lines meet here, and therefore in England the Church of God must be gathered in its strength.

That invincible will came from belief in an invincible Book. The Roman Catholic F. W. Faber, 1814-63, [*The Men Behind the KJV*, Gustavus S. Paine, Baker Book House 1977] p vii, wrote:

Who will not say that the uncommon beauty and marvellous English of the Protestant Bible is not one of the great strongholds of heresy in this country? It lives on the ear like music that can never be forgotten, like the sound of church bells. Its felicities often seem to be things rather than words. It is part of the national mind, and the anchor of national seriousness.

The English Protestant Bible thus became the focal point of the Romanist assault. In 1881, B.F. Westcott and F.J.A. Hort, two Cambridge academics, succeeded in displacing the AV1611 as the English Bible by means of their own Revised Version, RV. The RV was based on the same corrupt Greek manuscripts as the Roman Catholic bibles, such as the Latin Vulgate and the Jesuit Douay Rheims. Westcott and Hort were strongly influenced by Cardinal Newman, a former Anglican clergyman who had defected to Rome [*An Understandable History Of The Bible*, Rev. Samuel C. Gipp Th.D., Samuel C. Gipp, 1987, Chapters 7, 8]. Dr. Gipp writes, [*An Understandable History Of The Bible*] p 167:

It can be safely said that if Westcott and Hort were not two Jesuit priests acting on secret orders from the Vatican, that two Jesuit priests acting under such orders could not have done a better job of overthrowing the authority of God's true Bible and establishing the pro-Roman Catholic text of Alexandria, Egypt!

The Bible's condemnation of Westcott and Hort's duplicity rings down the centuries. **"For ye have perverted the words of the living God, of the Lord of hosts our God"** Jeremiah 23:36.

Westcott and Hort were also strongly influenced by the anti Biblical teachings of Charles Darwin [*An Understandable History Of The Bible*] and by the spiritualist, Madame Blavatsky [*New Age Bible Versions*, Gail Riplinger, Chapter 30]. Westcott and Hort were among the founders of the Society for Psychical Research, an occult group with Marxist leanings and one of the roots of the contemporary New Age Movement [*New Age Bible Versions*, Gail Riplinger, Chapter 30]. Charles Darwin is also mentioned amongst the founders of Psychical Research, [*New Age Bible Versions*, Gail Riplinger, Chapter 30] p 407. The Bible expressly forbids any such occult involvement.

“There shall not be found among you that maketh his son or his daughter to pass through the fire, or that uses divination, or an observer of times, or an enchanter, or a witch, Or a charmer, or a consulter with familiar spirits, or a wizard, or a necromancer. For all that do these things are an abomination unto the Lord” Deuteronomy 18:10-12. These admonitions lose none of their force in the New Testament. In Acts 13:9-10, in a tone reminiscent of Jeremiah, the Apostle Paul rebukes **“a certain sorcerer, a false prophet”** named Elymas. **“O full of all subtilty and all mischief, thou child of the devil, thou enemy of all righteousness, wilt thou not cease to pervert the right ways of the Lord?”**

The **“subtilty and mischief”** of Westcott and Hort stemmed from their association with Bible perversion, Romanism, Spiritualism, Communism and Evolution. Britain fell for the deception and is reaping the consequences. The words of the prophet Hosea pronouncing judgement on apostate Israel apply equally to Britain:

“The Lord hath a controversy with the inhabitants of the land, because there is no truth nor mercy, nor knowledge of God in the land. By swearing, and lying, and killing, and stealing, and committing adultery, they break out, and blood toucheth blood” Hosea 4:1, 2...

The Advance of Rome and Her Allies

With the main weapon of defence effectively neutralised, Rome has made great strides in subjugating this nation in accordance with Cardinal Manning's vision. Adrian Hilton writes [*The Principality and Power of Europe*, Adrian Hilton] p 48, 52 [2017 note. Britain has since left the European Union. See [www.timefortruth.co.uk/alan-oreilly/ Britain and Brexit](http://www.timefortruth.co.uk/alan-oreilly/Britain%20and%20Brexit). Her leaders traitorously continue to drag their feet over Brexit, no doubt thanks to Rome]:

In 1953, the Queen swore an oath at her Coronation 'to govern the peoples of the United Kingdom according to their laws and customs' and 'to maintain the Protestant reformed religion established by law.' Both of these are negated by the process of deeper European integration. In a continent in which 61 million claim a Protestant heritage and 199 million profess to be Roman Catholics, it is simply not possible to maintain Protestantism by democratic law. In an age where all the old institutions-Monarchy, Parliament and Church-are being discredited and marginalised, the Roman Catholic Church is being given an open invitation to fill the vacuum created and set a moral agenda to stabilise an uncertain society. It will be perceived as an unchanging bedrock upon which a new order may be constructed. Its plea will be for Britain, as for Europe, to seek out its lost soul and restore its 'Christian' spirituality. The more the Church of England is perceived as a failure, the greater the opportunity will be for the Church of Rome to proceed with its 'evangelisation' and absorb Britain into a Catholic Europe.

How effective are the Vatican's present tactics? Hilton concludes [*The Principality and Power of Europe*, Adrian Hilton] p 48:

All the direct military assaults on Britain from the Spanish Armada to World War II were manifest failures, but the modern tactics of encirclement and erosion are bearing fruit. The Catholic Herald recently stated: 'The days of the Anglican Church are numbered, and most of its worshippers will return to the true faith of their distant medieval forbears.

...the enemy [did not] perish with the demise of the Wehrmacht in 1945. She merely changed her tactics. Hitler and Mussolini were both Roman Catholics who made concordats or political agreements with the Vatican [*The Principality and Power of Europe*, Adrian Hilton] p 31-32 in order to fulfil her aim of world domination but the complexities of the post war era demanded a new approach. Michael de Semlyen writes [*All Roads Lead to Rome?*, Michael de Semlyen, Dorchester House Publications, 1991] p 60:

In England [Rome] adopts a high moral tone, represented in the Media as being firmer than that of any other part of the perceived Church. Cardinal Hume has emerged at the centre of our national life speaking with authority and clarity about the great moral issues of the day. Committed Catholics lead Christians in the fight against the abortion legislation. The same Catholic leaders have founded the new Movement for Christian Democracy, 'an all-party, non denominational organisation committed to bringing Christian values back into British political life'.

The late Cardinal Hume has of course been eulogised in the media. Other striking examples of Rome's projection of her "high moral tone" include the anti-abortion campaigner David Alton and the prominent writers Joanna Bogle, contributor to Family Education Trust's informative work *Feminism vs. Mankind* and Lynette Burrows, author of *The Fight for the Family*, another excellent publication by Family Education Trust. There is no doubt about the sincerity of these courageous individuals and the vital importance of their work for traditional family values but neither is there any doubt about the potential advantage to Rome's false image of impeccability. Mrs Burrows was nominated 'Catholic Woman of the Year' in 1986 [*Full Circle?*, Digby Anderson, The Social Affairs Unit, 1988] and Mrs Bogle, who regards popery as *the natural faith of the English* [*Mass Conversion*, Anne McElvoy, *The Times Magazine*, July 29th, 1995], has stated, *ibid*:

It ought to be easy to be a triumphalist Catholic in Britain today. Has our Church not reached the very position that generations of loyal Catholics worked and prayed to achieve? We are the largest religious denomination in Britain in terms of actual members attending worship...The Anglican Church is seen to be in disarray, its financial position dire, its membership dropping steadily...the C of E has lost its sense of 'presence'. It does not seem to know what it is for. The really nasty letters are from Anglicans accusing me of promoting the conversion of England. Well of course I am. I can't see how any true English Catholic can fail to thrill to that idea.

Mrs Bogle is wrong on a number of counts. The *natural faith of the English* derives from Apostolic Christianity, not Roman Catholicism [*The Trumpet Sounds for Britain, Volume 1, David E. Gardner, Christian Foundation Publications, 1980, Chapter 2*], which no doubt explains why the English named their principal church after Paul, not Peter. The work of *generations of loyal Catholics* included the Gunpowder Plot of November 1605, to murder James 1 just after he had sanctioned the translation of the AV1611 [*Jesuit Plots from Elizabethan to Modern Times, Albert Close, The Protestant Truth Society*]. *Loyal Catholics*, including Patrick Magee, released after the "Good Friday Agreement", carried out the Brighton bombing in October 1984 in which five innocent people were killed. *Loyal Catholics* are mainly responsible for the more than 3,000 deaths by terrorism in Ulster since the present "troubles" began in 1968 [*The Province of Terror, Intelligence Digest, 1990*] and continue to be the major obstacle by far to a genuine resolution of those "troubles", despite the boasts of New Labour.

See any issue of *The Burning Bush*, by Rev. Ivan Foster, www.ivanfoster.org/. Mrs Bogle should consider the words of veteran tract publisher, Jack Chick [*Smokescreens, Jack T. Chick, Chick Publications, Chino, California, 1983*] p 32.

I once read that "Rome when in minority is as gentle as a lamb, when in equality is as clever as a fox, and when in the majority is as fierce as a tiger." I believe that this is an accurate description.

Regrettably, Mrs Bogle is right in one respect. The Vatican is a nation state [*Are Roman Catholics Christians?, Jack T. Chick, Chick Publications, 1985*]. A Roman Catholic is a citizen of that state and the first loyalty of a "good Catholic" is therefore to the Vatican. As Mrs Bogle states, it follows that a "loyal Catholic" will labour to bring the country in which he or she lives under the heel of Rome, after the vision of Cardinal Manning. Rome is well placed to achieve this objective, with HRH Prince Charles' attendances at mass [*The Monarchy in Peril, Spirit of '88, UPC, 1996*], the Roman Catholic Cherie Blair married to the Prime Minister and the Roman Catholic Anne Widdecombe recently appointed as shadow Home Secretary. [2017 update. Thankfully Rome's objective has not been achieved, her seditious and subversive influence on various national leaders notwithstanding]

Sadly, there is a price to pay for trusting the pope. Dr. Dennis Lloyd has listed *Papal Blessings and Curses* down through history in his newsletter [*The Stand, Vol. 1, No. 29, October/November 1995, Dr. Dennis Lloyd, Auckland, New Zealand. The Stand, Vol. 2, No. 1, December/January 1995/96*]*.

*[www.sdadefend.com/MINDEX-P-Q/PopesBlessing.pdf
alamoministries.com/content/english/Antichrist/bewareof.html]

In 1961, the same year that the NEB New Testament was published, *Queen Elizabeth visited the Pope, complying with his request to be dressed in black. Since then her proud Empire has collapsed and her remnant Island is seeking to lose its identity and be gobbled up in Europe under the Treaty of Rome, to be subjugated as surely as though the Pope's protégé, Hitler, had won the war.* [2017 update. See remarks above on Brexit]

On 5 October 1972 Prime Minister Edward Heath of Great Britain audiences with the Pope. On 17 December 1973 Britain drifts into its grimmest economic and industrial crisis since World War 2. On 4 March 1974 the Conservative Party is defeated. Edward Heath resigns and in February 1975 he is deposed from party leadership by Mrs Thatcher. The British Government allowed the pope to visit these shores in 1982 [The Papal Visit weighed and found wanting, J.E. North] and two years later suffered the Brighton bombing. In spite of surviving that horror, Mrs Thatcher unwisely signed the Anglo-Irish Agreement in 1985, no doubt in accordance with Rome's wishes. A few years later she was deposed from party leadership herself. Moreover, tragedy continued to dog the Royal Family in return for its dalliance with Rome. Jack Chick writes [Battle Cry, Chick Publications, January/February 1986. Battle Cry, May/June 1993].

*Britain's Princess Diana stands by Pope John Paul II during a recent private papal audience for her and Prince Charles. The Princess is dressed in black. Vatican protocol requires that visiting royalty wear black, the colour of mourning and humiliation, if they are not Roman Catholic. Charles and Diana separated in December 1992 after an unhappy marriage, and divorced in August 1996. A year later, September 1997, Diana was killed in a car accident in Paris [Diana, Princess of Wales, www.royal.gov.uk/family/diana.htm]. Concerning the CD *Candle in the Wind* released after Diana's death one should read Job 21:17, 18, **"How oft is the CANDLE of the wicked put out! and how oft cometh their destruction upon them! God distributeth sorrows in his anger. They are as stubble before THE WIND, and as the chaff that the storm carrieth away."***

British Royalty has voluntarily associated with many evil systems and Royal Assent underlies all the evil enactments inflicted upon this nation in the last 50 years [Britain in Sin, Christian Voice, 1998] p 3.

"Shall the throne of iniquity have fellowship with thee, which frameth mischief by a law?"
Psalm 94:20.

The New Age Movement, Satan, Hitler, Marx and Darwin in Disguise

Joining with Romanism in attacking Britain's Biblical foundations are the other false religions which have mushroomed in this country since the end of the Second World War. The Royal Family has been foremost in championing their cause, in blatant violation of the Coronation Oath. Michael de Semlyen writes [[All Roads Lead to Rome?](#), Michael de Semlyen] p 114-115:

In the unlikely setting of Westminster Abbey, the Queen and the Prince of Wales listened intently as Muslim, Hindu, Sikh and Buddhist leaders read or chanted from the sacred texts of their faiths, marking the beginning of 1991's Commonwealth Day Observance. [With] the Queens' apparent approval of multi-faith services and Prince Charles' very public espousal of strands of New Age thought, the Coronation Oath must surely be brought into focus for both parliament and nation.

It is right and proper to denounce New Age deception and Prince Charles' acceptance of it, if only because the annual gathering at Glastonbury shows the vast and appalling heathen influence of the New Age Movement on the young. However, closer inspection reveals aspects of the New Age which have even more sinister implications, particularly for Christians. First, there is nothing "new" about the New Age [[Bringing in the New Age](#), [The Midnight Cry](#), December 1986, p 7].

The core theology of the New Age Movement that is being revealed to hundreds of thousands of New Agers today by the spirit guides [is] that "all is God and God is all." In other words, God is simply the sum total of everything in the universe. And conversely, since an individual is part of the universe and, therefore, part of God, each individual is really a little god. This is textbook Hinduism.

"Spirit guides" are evidently contacted *through yoga, meditation, and mind-expanding drugs*, *ibid*, Revelation 9:20, 21. Their plan is to bring about *the next step of evolution for humanity*, initially by means of a "World Healing Day" on December 31st 1986, *ibid*. This ridiculous event has been long forgotten by the general public but the links to Darwin, the spiritualism of Madame Blavatsky and therefore to the *New Age Versions* [[New Age Bible Versions](#), Gail Riplinger, Chapter 30] of Westcott and Hort are obvious, as is the delusion suffered by so many, world-wide, Isaiah 60:2, Matthew 24:5, 11. Hinduism is leading millions to hell in India alone and belief in New Age doctrine can only do the same here. Further satanic links with the pioneer new version editors are revealed by the term "mind expanding drugs." Gail Riplinger writes [[New Age Bible Versions](#), Gail Riplinger, Chapter 30] p 402.

A clue to the mind-set of Westcott's cohorts is seen in a letter written by Westcott to 'Frederic' [Myers, one of the founders of the Society for Psychological Research]. The note indicates Westcott knew Frederic was not at home because he did not smell cannabis, marijuana or hashish on the premises. The use of mind altering drugs is not reserved to our generation. At this juncture in his life, Hort developed a passion for Coleridge, an opium addict. Blavatsky was addicted to hashish and Westcott was 'transported' by beer. Edmond Gurny, a protégé of Frederic Myers, died of a drug-induced overdose; the same drug, chloroform, initiated turn-of-the-century Luciferian Anna Kingsford's delusions.

Today there are incessant calls for legalisation of cannabis and other drugs by prominent individuals with widespread media support such as Stephen Fry, Claire Rayner, Jon Snow, Miriam Stoppard, Polly Toynbee and Detective Chief Inspector Ron Clarke, formerly of the Greater Manchester Police Drugs Squad [[Drugs Bulletin](#), [The Christian Institute](#), Newcastle-Upon-Tyne, Winter 1997/1998]. This high profile agitation is clearly in harmony with the globalist aspirations of the New Age which are in turn suspiciously like the aims of international communism [[Why Communism Kills](#), [The Legacy of Karl Marx](#), Dr. Fred C. Schwarz, Christian Anti-Communism Crusade, Long Beach, California].

Marx envisioned the creation of a new superior individual who would create a new society of unlimited abundance and freedom. It was the creation of a new earth, if not a new heaven, wherein “the redeemed” would dwell. How is the “new earth” brought in? One essential step is the elimination of undesirables. Communism kills!...The U.S. Senate Internal Security Subcommittee conducted investigations into the number killed in the Soviet Union and China. Their report stated that 35 million to 45 million had been killed in the Soviet Union and 34 million to 62.5 million in Communist China [Why Communism Kills, The Legacy of Karl Marx, Dr. Fred C. Schwarz].

It is not surprising that Marxism and the occult aspect of the New Age have a common ancestry. Gail Riplinger writes [[New Age Bible Versions, Gail Riplinger, Chapter 30](#)] p 419:

These strange bedfellows, communism and occultism, are uncovered in The Fabians, a book detailing their interconnection in England. According to its authors, Edward Peace and Frank Podmore were instrumental in the genesis of both the Society for Psychical Research and the various Marxist societies of London. Peace referred to the work of Westcott, Hort and Sidgwick’s ‘Ghostly Guild’ and his own Marxist activities as “our common work”. The Fabians mentions the complicity of the two S.P.R. presidents, Arthur Balfour and his brother Gerald, with the Marxist harbingers of the day. This connection between England’s Spiritualists and Socialists is further seen in Annie Besant’s vitae where the Oxford Movement (of which Westcott and Hort were in sympathy), “Friends of Russia,” the Dialectical Society, and finally leadership of Blavatsky’s Theosophical Society merge.

Marx himself was initiated into a Satanist cult as a youth and adopted the hair style characteristic of the disciples of Joana Sutherland, a satanic priestess [[Mystery 666, Don E. Stanton, Maranatha Revival Crusade, 1980](#)]. This hair style, Revelation 9:8, was also that of Absalom, a conspiring, fornicating self-centred murderer, 2 Samuel 13:29, 14:26, 15:4, 12, 16:22. In the Bible it signifies shame and rebellion, Psalm 68:21, 1 Corinthians 11:14. It later became identified with the “hippie” movement of the 1960’s. The hair style is not now so fashionable with males, although both males and females use exaggerated short haircuts to express rebellion, Leviticus 21:5, 1 Corinthians 11:6! However, the shock waves continue unabated from the decade when rebellion against God and the Bible greatly intensified in Britain. (See remarks earlier.) Those involved in the occult influence of the late nineteenth century, became the highest in the land, no doubt the Devil’s agents well placed to assist this country’s decline. Colleagues of Westcott and Hort in Psychical Research included Edward White Benson, a future Archbishop of Canterbury and Arthur Balfour, who went on to become Prime Minister of Great Britain, [[New Age Bible Versions, Gail Riplinger, Chapter 30](#)], p 405, 418. Westcott became Bishop of Durham. HRH Prince Charles’ fascination with New Age doctrine and Cherie Blair’s apparent belief in the “hidden power” of New Age crystals are therefore hardly surprising [[The Stand, Vol. VIII, No. 6, October/November 1998](#)] p 45.

Eventually, the New Age is found to be nothing but another offspring of the whore, Revelation 17:5, 6, revealing also the true source of Hinduism, Communism and Spiritualism. Jack Chick writes [[Smokescreens, Jack T. Chick](#)]:

Listen to these names: Marx, Engels, Stalin, Lenin Fidel Castro. All were trained and guided by Jesuits. In the voodoo creed they state that, along with their religion of demon possession, they believe in “the holy Roman Catholic church”...The newest movement has been called the “New Age Movement,” and it’s in full force. But who’s behind it? We know this is an abomination, and the Bible tells us that the mother of abominations is the whore of Revelation 17, the Roman Catholic institution...Bishop Fulton Sheen attacked communism in the past, and although it is a by-product, they will viciously attack it to accomplish their goals. Catholics will try to rally the Christians together to attack “the New Age Movement.”

Michael de Semlyen writes [[All Roads Lead to Rome?, Michael de Semlyen](#)] p 98-104:

The omnipresent New Age movement which came into the open in 1975 is also helping to bring the world religions together, especially through Western adoption of aspects of Hindu and Buddhist thought and practice. The Roman Catholic Church has done much to contribute to this in advancing its strategy for ecumenical and religious co-operation.

There is much in Roman Catholic tradition to contribute to New Age thinking; mysticism, medieval and modern; the writings and activities of prominent Catholics, past and present, such as Teilhard de Chardin, Thomas Merton, Matthew Fox and Mother Teresa.

Michael de Semlyen cites Annie Besant's book *Mysticism* in this context, *ibid*, p 99.

'The Roman Catholic has always kept a knowledge of that Path and method by which the supreme knowledge may be gained. Take up some great book on Roman Catholic theology and you will find the startling word which I have in mind; they call it Deification, the deification of man, man become God.' Besant's publisher was the Theosophical Publishing Society, which also published Madame Blavatsky's books on the same themes, [[New Age Bible Versions, Gail Riplinger, Chapter 30](#)] p 683, underlining again the connection between Spiritualism, Westcott and Hort and the modern Bible versions. Michael de Semlyen concludes

The Pope is well placed to emerge as spiritual leader of the New Age movement as it sets its sights...towards 2000 AD and the beginning of the Age of Aquarius or the Age of the Spirit.

Secondly, before this new age of enlightenment can be attained, some "ethnic cleansing" is necessary [[Bringing in the New Age, The Midnight Cry, December 1986, p 7](#)].

*The only thing that could stop this evolution to heaven on earth is if, "there were massive and dedicated counter-forces to offset the benefits" of this world-wide collective, unified effort. The only group capable of doing this, according to Barbara Max Hubbard [an executive director of the World Future Society], are those who are sticking to a worn-out divisive theology, which believes that it has the "only" truth. Of course the clear reference is to Bible believing Christianity. Hubbard's "spirit guide" has apparently given her some insight into the red horseman of Chapter 6 of the Book of Revelation, *ibid*.*

No worldly peace can prevail until the self-centred members of the planetary body either change, or die. That is the choice. The red horseman is the destruction during the birth process of those who refuse to be born into the God-centred, universal life. They cannot go backward to the womb; they cannot go forward to the new heavens and new earth. They must surely die, or change. It is a free choice. Evolution is good but it is not nice. Only the good can evolve.

Like Britain today, the New Age Movement obviously believes in "choice", although the options are somewhat limited because the movement is clearly textbook Darwinianism and "survival of the fittest" as well as textbook Hinduism. Scott M. Huse has written [[The Collapse of Evolution, Scott M. Huse, Baker Book House, 1986](#)] p 124:

The fruit of evolution has been all sorts of anti-Christian systems of beliefs and practice. It has served as an intellectual basis for Hitler's nazism and Marx's communism. It has promoted apostasy, atheism, secular humanism, and libertinism as well as establishing a basis for ethical relativism, which has spread through our society like a cancer. The mind and general welfare of mankind has suffered greatly as a result of this naturalistic philosophy.

The Roman Catholic Church recently gave public support to Darwin's theory [[Pope Bolsters Vatican Support for Evolution, John Tagliabue, New York Times, 25/10/96](#)].

ROME-Nearly a century and a half after Darwin's "Origin of Species," Pope John Paul II has put the teaching authority of the Roman Catholic Church firmly behind the view that the human body may not have been the immediate creation of God, but is the product of a gradual process of evolution. With a formal statement sent to the Pontifical Academy of Sciences on Wednesday, the Pope said, "fresh knowledge leads to recognition of the theory of evolution as more than just a hypothesis."

The Jesuit Teilhard de Chardin was closely associated with the Piltdown hoax in the early years of this century [*Science vs. Evolution, M. Bowden, Sovereign Publications, 1991*]. His influence has no doubt served to bring together Rome, Darwin and the New Age, to dislodge Britain's *anchor of national seriousness*, as Faber termed the AV1611 and in turn to subvert her national life and character.

Much of Jack Chick's information came from a converted ex Jesuit priest, the late Dr. Alberto Rivera and was published as the *Alberto* series, available in this country from B. McCall Barbour, 28 George IV Bridge, Edinburgh EH1 1ES. The series encountered not only opposition from Rome but also from genuine but compromised Christian believers, trying to remain on friendly terms with the whore of Revelation [*Smokescreens, Jack T. Chick*] p 64-66. Significantly, threats of litigation against Chick Publications have never materialised. An Australian writer, Sidney Hunter, has compiled a helpful summary of answers to the objections most commonly raised against the *Alberto* series [*Is Alberto for Real?, Sidney Hunter, Chick Publications, 1988*]. He cites *The Vatican Billions* by Avro Manhattan p 124-125, linking Catholicism and Communism.

To the Vatican, which had waged war against the Orthodox Church since the eleventh century, the downfall of her millenarian rival was too good to be true. The evil of Bolshevism could in this manner be accepted in view of its having destroyed the Orthodox Church-with one proviso, however; that it would give Rome a free hand to finish the task of eliminating Orthodoxy in Russia once and for all. The deal was accepted, and so it came to pass that while the Vatican was publicly fulminating against Bolshevism, the Bolsheviks in the Kremlin and the Vatican' diplomat in Rome began secret negotiations.

Lenin broke off negotiations with the Vatican when he realised the extent of Rome's ambitions for total control of the new Soviet Union. The Vatican then supported Mussolini and later Hitler in order to precipitate World War 2, in part to wreak revenge on Russia [*Is Alberto for Real?, Sidney Hunter*] p 50-51. It must always be understood that the Vatican believes it has an inalienable right to destroy all whom it sees as its opponents. This explains the unremitting brutality of the Catholic IRA in Ulster, even during times of so-called "cease-fire", far in excess of the "Loyalist" paramilitaries, as exemplified by the Omagh bombing of August 1998, when, ironically, many of the victims were Roman Catholics. Hunter cites the Council of Lateran, 1215, the decrees of which have never been repealed.

We excommunicate and anathematize every heresy that exalts itself against the holy and orthodox Catholic Church, condemning all heretics...Such as are condemned are to be delivered over to the existing secular powers to receive due punishment.

"Due punishment" means summary execution, because the same council declared that the secular powers were to *exert themselves to the utmost in the defense of the faith, and extirpate (kill) all heretics denounced by the Church who shall be found in their territories*. Where the "secular powers" are not wholly at Rome's beck and call, as in Britain, her IRA terrorists can be called upon to act, say with respect to the Brighton bombing.

Note therefore that the New Age, Evolution, Communism and Catholicism are united in this respect. It is necessary to exterminate every individual who is judged to be unsuitable for their “brave new world”. The lowest estimate I have seen of the number murdered by Rome during the Dark Ages is 5,000,000 [*The History of the New Testament Church, Volume II*, Dr. Peter S. Ruckman, Bible Baptist Bookstore, 1984], p 2. Some estimates of the total murders by Rome from 325 A.D. to the present exceed 60,000,000 [*Smokescreens*, Jack T. Chick], p 35, [*Is Alberto for Real?*, Sidney Hunter], p 41. These estimates are certainly vindicated if one includes the dead of the two World Wars of this century which were both set up by Rome [*The Secret History of the Jesuits*, Edmond Paris, translated from the French 1975, reprinted by Chick Publications], Part V. Every Briton should understand that the architects of the new world order have but one final choice in mind for every man, woman and child on this planet, in the words of the French historian, the late Edmond Paris, “*Convert...or Die!*”

“The woman which thou sawest is that great city, which reigneth over the kings of the earth...And in her was found the blood of prophets, and of saints, and of all that were slain upon the earth” Revelation 17:18, 18:24...

The Aggression of Islam

Islam is the most aggressive of the imported eastern religions and like Rome adept at the subtle tactics of encirclement and erosion of genuine religious liberty. Nigerian Christian G.J.O. Moshay describes the tactics that Mohammed devised in the 7th Century, which Muslims are applying today to overthrow Christianity [*Who is this Allah?*, G.J.O. Moshay, Dorchester House Publications, 1994] p 25.

Migrate to Christian areas because they are tolerant. Pretend to be peaceful, friendly and hospitable; begin to clamour for religious political and social rights and privileges that you will not allow to Christians in an Islamic country; breed fast there and settle down; there should be no Christian activities in your community; you may speak or write to discredit their religion, but they must not talk about Islam; begin to expand your community; Christian activities should be restricted in all the places you expand to; the moment you have enough military might against these 'disbelievers', these trinitarian kaferis, go ahead and eliminate them or suppress them as much as you can, and be in control. Moshay concludes Where immediate invasion is not possible, that has always been the policy.

Islam's tactics are succeeding. Moshay writes [*Who is this Allah?*, G.J.O. Moshay] p 33 *In 1945, only one mosque was to be found in the whole of England. In 1990 over 1,000 mosques are scattered all over the country. The number would be much higher now. Dr. Lloyd reports from a correspondent [*The Stand*, Vol. 2, No. 4, June/July 1996] p 50, on the Gloria Hunniford programme here in the U.K. of June 11, 1995, it was stated that: Every 9 days a church closes in the U.K. Every 7 days a Sikh temple opens in the U.K. and every 14 days a Muslim mosque opens in the U.K. Dr. Lloyd, ibid., has urged Britain's people to GET OUT OF THOSE SOUL DESTROYING PUBS and get back to worshipping the Lord!*

Robert Morey [*The Islamic Invasion*, Robert Morey, Harvest House Publishers, 1992] p 39 shows what elimination and suppression of 'disbelievers' means when implemented.

In the Quran, Muslims are told in Sura 9:5: 'Fight and slay the pagans [i.e. infidels] wherever ye find them, and seize them, beleaguer them, and lie in wait for them in every stratagem of war.' What are Muslims supposed to do to the people who resist Islam? Sura 5:33 says: 'Their punishment is...execution, or crucifixion, or the cutting off of hands and feet from the opposite sides, or exile from the land.' In the West such things as cutting off someone's hands or feet because he would not accept your religion is unthinkable.

The methods used by Islam are very similar to those of Roman Catholicism. Dr. Peter S. Ruckman writes [*The History of the New Testament Church, Volume II*, Dr. Peter S. Ruckman, Bible Baptist Bookstore, 1984] p 3-4, citing 8 detailed references.

The Catholic Church displays an international system of unregenerate politicians whose totalitarian designs are aimed at overthrowing every institution and government on the face of this earth by any means, including fraud, murder, torture, exile, imprisonment, extortion and armed warfare. This system is identical with communism and fascism, although its profession is different. The procedure adopted by this pharisaical hierarchy to gain world dominion is as follows:

1. *If unable to move, lay low and wait (America: 1600-1800).*
2. *If able to move at all, plead for religious tolerance (America: 1800-1900).*
3. *Once obtained (British Parliament, 1829: America, 1900), go to work immediately in politics (Britain and Ireland, 1960-1980): America-the Kennedy family...*
4. *Profess nothing but peace, love, humility and unity until enough control has been gained to lay ahold of Protestant TAX money.*

5. *Get control over every mayor, governor or senator who is born or raised Catholic to use him for the private interests of the church.*
6. *Wait until marriages and birth control guarantee a large pressure group. Keep all births in the church by telling them not to proselytise, thereby stopping the proselytising of others. When a majority is obtained, persecute any journalist in the news media every time he says anything to hurt the totalitarian designs of the church. Anything truthful put out over radio or TV that is harmful to the hierarchy must be called "BIGOTRY" at once.*
7. *When a majority is gained, use tax money to obtain monopolies and then demonstrate for unity and ecumenism (America: 1940-1960).*
8. *Once all major leaders are Roman Catholic (Germany: Hitler, Hess, Goering, Himmler, Goebbels, Heydrich, Bormann, ...etc.), enforce UNITY with a police state and politicians. Slander and harass resisters (Ireland: 1960-1990), jail and fine opponents, and eventually torture and murder opponents (Goering, Hoess, Himmler, etc.)*

Fifteen hundred years of church history teaches that the greatest religious hypocrite on this earth is a pope (any pope) and that the greatest lying religious organisation on this earth is the Roman Catholic church. It will make any compromise necessary with anyone (communist or fascist: Hitler and Mussolini both signed concordats with the pope-1933 and 1928) including atheists, Jews or Moslems in order to obtain its own purpose, which is world dominion. One must never forget that the Catholic church has not only promoted and encouraged armed warfare but its monks and bishops have led troops into battle against Bible-believing Christians. Nazism and communism could never claim as many victims on the grounds of religious deceit and religious hypocrisy because neither of them claimed to be churches, and their leaders did not profess to represent Jesus Christ at all. King James, the monarch of England who is much hated and maligned by modern Fundamentalists, never made any such a profession of importance or power as ANY pope who ever lived. Alongside the popes of his day (Clement VIII, Leo XI, Paul V, and Gregory XIV), James I was a saint.

In contrast to point 6 above, Mrs Bogle clearly believes that a pressure group large enough even for proselytising must now exist. Once again, regrettably, she is probably right. In the meantime, Britain is already seeing the results of proselytising by Islam. A Mr. Ron Brewer recently wrote to Dr. Dennis Lloyd on the subject of *Moslem Intolerance* [[The Stand, Vol. VII, No. 1, December /January 1996/97](#)].

The scene which greeted us at Hyde Park was unbelievable. There were Moslems by the hundreds present. These groups seek out anyone who speaks on the gospel of the Lord Jesus Christ. While the speaker tried to preach the Muslim crowd interjected until he could not be heard. I spoke out against the Koran and stood my ground on the Holy Bible being the only true word. This caused a [heavy] onslaught from them, it was very frightening and hardly comforting to see not even one policeman on duty!! Nevertheless we did not compromise the Truth and the whole episode finally petered out.

Dr. Lloyd has shown that the ending would be different in an Islamic country [[The Stand, Vol. VIII, No. 2, February/March 1998](#)]. He reports from the New Zealand Herald, 5/1/98.

Algiers - Wielding axes, knives, hoes and shovels, Muslim militants under cover of night hacked and slashed to death more than 400 villagers in the worst massacre of a nearly six-year-old insurgency. The attack came on the first day of Ramadan, the Muslim holy month that has seen an upsurge of violence EVERY YEAR since the insurgents launched their struggle to bring down the military backed government. Over 500 people have been massacred in the last 11 days.

Will such scenes of horror be repeated in Britain? What if “triumphalist” Catholics join with Muslim militants, as they did with the Ustashi or Catholic Action squads in Yugoslavia during World War 2, when up to 750,000 Serbs were slaughtered for being “non Catholic” or “non Muslim”, [*Rav-ening Wolves*, Monica Farrell, Protestant Publications, Glebe, N.S.W., 1981] p 50-54, 44? Will the scenes of carnage be even worse in Britain? They will, if Rome and Islam run true to form. Dr. Lloyd has printed many articles in *The Stand* documenting the long established cruelty of these systems and the refusal of western leaders, including HRH Prince Charles, to face these issues.

Peter Hammond, missionary to the Sudan, describes the relentless persecution of Christians by Muslims in North Africa and sums up the true nature of Islam [*Frontline Fellowship News*, 1998 Edition 3, Peter Hammond, P.O. Box 74, Newlands, South Africa], citing the Islamic leader Abdul Aziz Ibn Saud. *We shall never call for or accept a negotiated peace. We shall only accept war-Jihad-the holy War. We have resolved to drench the lands of Palestine and Arabia with the blood of infidels or to accept martyrdom for the glory of Allah.* Jihad has resulted in over a dozen wars in the Middle East in the last 45 years, which have killed or maimed at least 12,000,000 people. The Arab Muslim Government in the Sudan is determined to exterminate the Black Christians in the Nuba Mountains to the south, where the longest war of this century has raged since 1955. Like Catholicism and Communism, Islam *kills* but in the Sudan, the conflict also has a racial element. However, because no whites are directly involved, the virulently racist anti-Caucasian news media in this country refrains from screaming *Apartheid!* The horror of the present day Sudan and Mr. Brewer’s experience at Hyde Park show that Muslims *true* to the Koran would readily drench the lands of Britain with the blood of infidels, if they could get away with it. These are Britain’s adversaries, whom *GOD* has raised up, 1 Kings 11:14, 23, for her wicked departures from Him.

“Wherefore I will bring the worst of the heathen, and they shall possess their houses: I will also make the pomp of the strong to cease: and their holy places shall be defiled” Ezekiel 7:24.

[2017 update. This item explains that Mohammedanism is really an offspring of the Catholic Church.

See www.chick.com/catalog/comics/0117.asp and this extract.

Alberto Part 6

Learn how the papacy helped start Islam, only to have this new daughter rebel against her. You'll understand the Arab’s place in Bible prophecy. Muslims have been saved by reading this book.

- See how Rome guided the development of Islam, only to be double-crossed later.
- Read how the Virgin Mary is being used to bring that rebellious daughter, Islam, back into cooperation with “Mother Church.” The global “super-church” is forming!]

Britain's Final Warning? by Alan O'Reilly – Extracts

[2017 note. With respect to what follows note again that Britain has left the European Union since this study was first compiled. See [www.timefortruth.co.uk/alan-oreilly/ Britain and Brexit](http://www.timefortruth.co.uk/alan-oreilly/Britain%20and%20Brexit). Her leaders traitorously continue to drag their feet over Brexit, no doubt thanks to Rome]

Britain's situation is like that described by Ezekiel, in reference to ancient Israel.

“Moreover the word of the LORD came unto me, saying, Also, thou son of man, thus saith the Lord GOD unto the land of Israel; An end, the end is come upon the four corners of the land. Now is the end come upon thee, and I will send mine anger upon thee, and will judge thee according to thy ways, and will recompense upon thee all thine abominations” Ezekiel 7:1-3.

Ezekiel concludes with a dire warning of a particular aspect of God's judgement:

“The land is full of bloody crimes, and the city is full of violence. Wherefore I will bring the worst of the heathen, and they shall possess their houses: I will also make the pomp of the strong to cease; and their holy places shall be defiled” Ezekiel 7:24.

“The worst of the heathen” exist here at many levels, as we will see.

But for Britain, the papal antichrist, John Paul II personified the very worst of them.

He came in May 1982. His presence defiled what Britain would regard as her 'holy places,' our centres of national worship.

He went to Liverpool Cathedral, the city where John Charles Ryle was its first bishop and Canterbury Cathedral, where the then Archbishop Runcie said^{1 p 4, 18}:

“Dear Brother...in the name of the Lord we greet you.”

Compare that with the bold witness of Thomas Cranmer, Britain's first Archbishop of Canterbury, whom Rome burnt at the stake in March 1556^{1 p 24}.

“As for the Pope, I refuse him, as Christ's enemy and anti-christ, with all his false doctrine.”

We could do with another archbishop like Cranmer now.

God's judgement on *“the pomp of the strong”* has come on the Royal Family. Michael de Semlyen wrote in his book^{2 p 114-115} *All Roads Lead to Rome?*

“Her Majesty the Queen has departed from her [Coronation] Oath to the extent that she now does not defend...the Protestant Reformed faith. [In 1991], the Daily Telegraph's religious correspondent...writing under the headline, 'Royal approval for Koran at abbey,' noted that in the unlikely setting of Westminster Abbey, the Queen and the Prince of Wales listened intently as Muslim, Hindu, Sikh and Buddhist leaders read or chanted from the sacred texts of their faiths, marking the beginning of 1991's Commonwealth Day Observance, which went ahead in its customary multi-faith format.” Since the Pope's visit and these multi-faith services, we have suffered:

- The Brighton Bomb, October 1984 that killed five³. Prime Minister Thatcher narrowly escaped.
- Britain's involvement in Afghanistan and Iraq, which has cost the lives of many of our servicemen and even some servicewomen.
- Charles and Diana's divorce in August 1996, an event of national humiliation. Diana was killed in the Paris car crash in September 1997⁴.
- The Warrington and Bishopsgate IRA bombs³, March 1993, April 1993. They killed three, including two young boys, injured forty-four and smashed dozens of businesses in Bishopsgate.
- The London suicide bombs of July 7th 2005. Muslims killed 52 commuters and injured 700⁵. Yet Her Majesty has since opened a Muslim prayer room in Windsor Castle. That amounts to more national humiliation and giving aid and comfort to the enemy.

Those events and others show how the Ezekiel 7 passages previously quoted are afflicting Britain today. Sadly, God has allowed the Vatican to formulate and progress a strategy against Britain, for her sin. Let us review it.

Ashley Mote is a long-time researcher of Britain's history. In 2001 he wrote a book called *Vigilance, A Defence of British Liberty*. He says this^{6 p 125ff.}:

"Rome has opposed the UK at many critical moments in its history, ever since the signing of the Magna Carta...on 15th June 1215. [Pope] Innocent III wrote bluntly to the English abbots and bishops who had signed the document, saying they had done something "abominable" and "illicit." The pope also assumed powers to annul Magna Carta."

Magna Carta, of course, is basic to Britain's Constitution as a nation. Mote continues.

"Three centuries later, Henry VIII finally threw the Roman Catholic Church out. His act of rebellion is still talked about in Rome to this day. The British have not, and never will be, forgiven for such heresy."

Mote catalogues the popes' efforts to reconquer England via the Armada of 1588, the Stewart rising of 1745, Napoleon, Kaiser Wilhelm, Hitler, the IRA and the EU.

And he concludes, *"For the Roman Catholic Church, the UK is unfinished business stretching back 500 years."* You and I must never lose sight of that fact.

So what is the Vatican's current strategy for that unfinished business?

Vatican strategy

Cardinal Manning summed up Vatican thinking about Britain in 1859^{1 p 26}:

"If ever there was a land in which work is to be done, and perhaps much to suffer, it is here...We have to SUBJUGATE and SUBDUE, to CONQUER and RULE, an imperial race. We have to do with a will which reigns throughout the world, as the will of old Rome reigned once. We have to BEND or BREAK that will which nations and kingdoms have found invincible and inflexible. Were heresy conquered in England, it would be conquered throughout the world. All its lines meet here, and therefore in England the Church of God must be gathered in its strength."

That *invincible will* came from a belief in an *invincible Book*.

The Roman Catholic F. W. Faber, 1814-63^{7 p vii}, wrote this:

"Who will not say that the uncommon beauty and marvellous English of the Protestant Bible is not one of the great strongholds of heresy in this country? It lives on the ear like music that can never be forgotten, like the sound of church bells. Its felicities often seem to be things rather than words. It is part of the national mind, and the anchor of national seriousness."

The English Protestant Bible thus became the focal point of the Romanist assault.

In 1881, two Cambridge academics, B.F. Westcott and F.J.A. Hort, succeeded in displacing the AV1611 as the English Bible in the Church of England by means of their own Revised Version, RV, which is the first of today's modern translations. The RV was based on the same corrupt Greek manuscripts as the Roman Catholic bibles, such as the Latin Vulgate and the Jesuit Douay Rheims. Dr. Gipp writes^{8 p 167}:

"It can be safely said that if Westcott and Hort were not two Jesuit priests acting on secret orders from the Vatican, that two Jesuit priests acting under such orders could not have done a better job of overthrowing the authority of God's true Bible and establishing the pro-Roman Catholic text of Alexandria, Egypt!"

The Bible's condemnation of Westcott and Hort rings down the centuries.

"For ye have perverted the words of the living God, of the Lord of hosts our God" Jeremiah 23:36.

Now the word of God is settled in Heaven, Psalm 119:89. It is kept pure on earth as the AV1611, Psalm 12:6, 7. We are forbidden to make any likeness of anything that is in Heaven above, or in the earth beneath, Exodus 20:4. We are forbidden to make counterfeit bibles, including the 'DIY' version so often used in pulpits today, "*The Greek REALLY says, etc.*" That is a sin against God.

Westcott was one of the bishops of Durham. He is listed in the cathedral. But by their deception, Westcott and Hort struck at the heart of the British nation. What is the result?

Rev M.J. Roberts was editor of *The Banner of Truth Magazine*. He said in 1994⁹.

"The Bible is a lost book in Britain today. It has little influence on national life any more...We have to admit that we are not seeing souls converted in great numbers. It does not matter where you go. Go to Wales, to Scotland, or to England here. Few are being converted in these days. Where are the days when the Bible was being blessed to the conversion of thousands and ten thousands?...The problem is here. This book is not being read so as to bring light to bear upon men's lives. Therefore the tragedy is that men are not being converted to Christ. Could any curse in this life be greater? Could any judgment be more awful than this?"

God's judgement continues. For example, consider Hitler and the EU as part of Vatican strategy against Britain. Let us take a closer look.

Hitler and the Vatican

Hitler's Reich was really the previous European Union. Ashley Mote said this^{6 p 120}:

"In 1937...Hitler developed the idea of establishing regions of Europe as a means of destroying national identities. Hitler's concept of "divide and rule" was intended to smash each defeated nation into several little regions to be ruled from Berlin. It has since served as the model for the EU's regional policy, which aims to turn the UK into 12 regions, all ruled from Brussels." Prescott's scheme was defeated in the northeast but the 'regions' haven't gone away. England no longer exists in Brussels. It is merely 9 regions.

And Hitler's strategy was Vatican strategy. Ashley Mote again^{6 p 126, 127}.

"The Pope concluded a treaty of friendship and mutual support (a concordat) with both Continental dictators – Hitler in Nazi Germany and Mussolini in Italy. The Vatican had no such concordats with the allies. Eugenio Pacelli was enthroned [as Pius XII] just before the Second World War, throughout which those concordats remained in full force."

And by various covert political means, the Vatican still works for global domination:

"And the woman which thou sawest is that great city, which reigneth over the kings of the earth"
Revelation 17:18.

The Vatican and the EU

Ashley Mote states ^{ibid}.

"Catholicism is not comfortable with Protestantism, despite its lip-service to the ecumenical movement. There are now moves to destroy the Protestant hold on Britain. The Vatican has every reason to support the EU's plans to "unite" Europe. The proposal to lift the ban on Catholics on or next to the throne of England...is yet another step towards losing our sovereignty [and] becoming submerged in the Catholic Europe of the EU. Protestant rights and freedoms [are] at risk.

"The Vatican has pursued EU integration from at least the 1940s, mainly in secret...[and] is quietly working to overturn the effects of the Reformation."

One way the Vatican works is through the media. She has controlled the BBC since before the war and thus forestalled a warning to Britain about World War 2.

Albert Close was a Protestant Christian historian. He revealed that when Oxford Don, Mr R.H. Crossman, was investigating the pre-war Hitlerian blood purges, he was told repeatedly, “*The pope [is] behind all the trouble*”^{10 p 39}.

Mr Crossman attempted to broadcast this from Berlin in July 1934, via the BBC. The broadcast was suddenly cut off when he mentioned the pope. No explanation was ever given. The then BBC Chairman, Lord Reith, was part of the cover-up.

That BBC cover-up helped bring about World War 2. That war resulted in 55,000,000 dead, including 500,000 deaths from Britain and the Commonwealth.

It is no accident, that the present-day director-general of the BBC is Mark Thompson, who is a Catholic, as is Mark Byford, his deputy.

Thompson is said to be the most influential lay Catholic in Britain¹¹. No doubt he is. The BBC still portrays the pope as a man of God, not the antichrist. We need another Archbishop Cranmer.

After Hitler, Charlemagne and Napoleon, we are now in the fourth EU. What does the EU mean for Britain?

Christian author Adrian Hilton answered that question in his book *The Principality and Power of Europe*. He wrote, back in 1997^{12 p 91-92}:

“Members of Parliament have given away to Brussels what was never theirs to part with...The Maastricht Treaty confirms European bureaucratic supremacy over more than 70 policy areas, including taxation, monetary policy, education, immigration, judicial policy, health and safety, industrial policy, competition, regional policies, overseas aid, energy, and consumer affairs. It further commits the UK to the first two stages of monetary union. It does not take much to see that there is little else for the British Parliament to legislate on.”

So Parliament has betrayed our sovereignty to the EU – and our wealth. This is further evidence of God terminating “*the pomp of the strong.*” Proverbs 10:15 tells us “*A rich man’s wealth is his strong city.*”

Lord Pearson of Rannoch¹³ states that the cost of the Common Agricultural Policy (CAP), over-regulation and direct cash contributions to the EU is £40,000,000,000 (£40 billion) each year, net. He says that is 40 district hospitals lost each year. He adds that Britain has wasted since joining the EU £94,000,000,000 pounds on useless capital projects. Another 94 district hospitals lost.

Britain is paying a heavy price for departing from God’s ways, according to Ezekiel 7.

Adrian Hilton shows how the Vatican EU further threatens our sovereignty^{12 p 48, 52}.

“In 1953, the Queen swore an oath at her Coronation ‘to govern the peoples of the United Kingdom according to their laws and customs’ and ‘to maintain the Protestant reformed religion established by law.’ Both of these are negated by the process of deeper European integration. In a continent in which 61 million claim a Protestant heritage and 199 million profess to be Roman Catholics, it is simply not possible to maintain Protestantism by democratic law. The more the Church of England is perceived as a failure, the greater the opportunity will be for the Church of Rome to proceed with its ‘evangelisation’ and absorb Britain into a Catholic Europe.”

And the Vatican strategy is working. Hilton adds:

“The Catholic Herald recently stated: ‘The days of the Anglican Church are numbered, and most of its worshippers will return to the true faith of their distant medieval forbears.’”

Remember that Catholics must obey the pope rather than the Queen or Parliament.

“Let us never forget that whatever [Queen Elizabeth’s] boasted authority may be it is as nothing and less than nothing compared to that of the Vicar of Christ”¹⁴.

*“The law of God that is the Pope’s command will be or rather has been and is being carried into effect: the Parliamentary lie will be spit upon and trampled underfoot”*¹⁵. No wonder Article 37 of the Church of England stipulates *“The Bishop of Rome hath no jurisdiction in this realm of England.”*

Adrian Hilton was the Tory candidate for Slough. What happened to him?

The Guardian reported on March 4th, 2005¹⁶.

“A Tory candidate who believes the EU is a Catholic plot to impose Vatican sovereignty over Britain was today accused by the Catholic church of preaching a conspiracy theory traditionally associated with the far right.

“His outspoken views prompted the spokesman for Cardinal Cormac Murphy-O’Connor, the leader of the Catholic church in England and Wales, to accuse him of deploying “the sort of argument that tends to be made by extreme Protestants or radical nationalists”.

““These views are bizarrely a-historical and fundamentally erroneous, and an unfair depiction of the Catholic view of Europe,” the spokesman said.

“Defending his views, Mr Hilton insisted that

““It is unfortunate that, in this day and age, if one expresses an Islamic perspective it has to be accepted, if one expresses a Roman Catholic perspective it has to be accepted - and yet an assertion of the constitutional position of her majesty the Queen and parliament with regards to Protestantism is greeted with derision.””

The Times reported on March 30th, 2005¹⁷.

“Sheila Gunn, a former Times journalist who served as a press secretary to John Major...has been imposed as the new Tory candidate for [Slough]. Mr Hilton was ousted this month after party officials were alerted to an article that he wrote in 2003, which described the European Union as a Roman Catholic conspiracy and suggested that Mr Major’s signing of the Maastricht Treaty had been an act of treason.”

Note, Hilton was not sued but was ousted.

An update on the EU

The EU Constitution is still going ahead^{18, 19}, even though France and the Netherlands rejected it in referenda.

The draft text of the Constitution says this²⁰.

Article 10: Union law

- 1. The Constitution, and law adopted by the Union’s Institutions in exercising competences conferred on it, shall have primacy over the law of the Member States.*

That means that the EU Commission still makes our laws. Member states will *not* get back any sovereignty. The EU will be able to impose its will by force.

Article 53: The Union’s resources

The Union shall provide itself with the means necessary to attain its objectives and carry through its policies.

That refers to the formation of a Euro-army, a new Wehrmacht and a Euro-police force, Euro-pol or a Euro-Gestapo²¹. These formations will have unbridled power to ‘keep order’ in the EU superstate. Cardinal Manning’s strategy is working.

Where could these security forces come from?

Nazis, the EU and Islam

I previously referred to Ashley Mote, long-term researcher against the EU.

He has also written a book called *Overcrowded Britain*, about immigration. He wrote it following Jack Straw's announcement that 75,000,000 eastern Europeans are now eligible to emigrate to Britain, after EU enlargement^{22 p 3-4}.

The Balkan countries, Albania, Bosnia and Kosovo are next door to the enlarged EU. Many of their citizens are entering Britain and those countries might well join the EU.

In World War 2, Germany had the Waffen, or 'Weapons' SS, including 2 Muslim divisions.

The Muslim Waffen SS divisions came from those areas. They were noted for cowardice in combat and for sickening cruelty against unarmed civilians.

And present day Bosnian Muslims see themselves as carrying on the tradition of their Waffen SS forefathers.

British journalist Robert Fox covered the Falklands War. He reported that Muslim SS-type formations still existed in 1993, during the Bosnian conflict²³.

"Up to 6000-strong, the [Bosnian Muslim] Handzar division glories in a fascist culture. They see themselves as the heirs of [the SS Handzar Division](#), formed by Bosnian Muslims in 1943 to fight for the Nazis. Their spiritual model was Mohammed Amin al-Husseini, the Grand Mufti of Jerusalem who sided with Hitler."

If the Balkan Muslim countries join the EU, that is where our future police and armed forces rank and file could come from.

Because we need to remember that Tony Blair and Jack Straw signed up to the EU Constitution on October 29th 2004²⁴. Many young Balkan Muslims are here without jobs (it's the Poles that have the jobs) so they could be formed into a security force...

[[Note how](#)] the Muslim Menace...is tolerated.

Muslim Menace - Tolerated

Long ago, Nahum issued this warning to Nineveh for her sin. It applies to Britain.

"Behold, thy people in the midst of thee are women: the gates of thy land shall be set wide open unto thine enemies" Nahum 3:13a.

Muslims killed 52 victims in the London bombings of July 7th 2005. Yet on that very day, the Deputy Assistant Metropolitan Police Commissioner, Brian Paddick said that²⁵, *"Islam and terrorists are two words that should not go together."* That was a blatant lie. Because Islam regards Britain as part of *Dar-al-Harb*, 'the House of War'^{26 p 23}. In fact, Muslims class all non-Muslim countries as *Dar-al-Harb*, the House of War. They have to be absorbed into *Dar-al-Islam*, the House of Islam, if necessary by force.

So the suicide bombers were simply good Muslims obeying the Qur'an:

"Fight and slay the pagans [infidels] wherever ye find them, and seize them, beleaguer them, and lie in wait for them in every stratagem of war" Sura 9:5.

The authorities wilfully refuse to recognise this menace – or the judgement of God, in that the July 7th bombings came 5 days after a big 'Gay Parade' held in London.

Then came a demonstration in London, on February 3rd, 2006, the Cartoon Protests. A Muslim mob carried placards demanding the heads of anyone who insulted Islam.

About 6 weeks later, following 500 complaints from the public, the Metropolitan Police arrested half a dozen protesters, on suspicion of public order offences²⁷, as a token gesture - more than 500 Muslims took part in the original demonstration²⁸.

Then there was the Muslim reaction against the Pope's remarks, in September 2006. More incitement to violence but no serious police action.

Now the Queen has allowed a Muslim 'prayer room' in Windsor Castle, in blatant violation of her Coronation Oath²⁹ and an insult to the victims of Muslim terror.

Following the present Pope's remarks about Islam, churches in the former mill towns³⁰, suffered firebomb attacks. Yet they were either Orthodox or Protestant churches, not Catholic. Rome and Islam are actually allies³¹, like Hitler and the Grand Mufti were.

So Muslims in the UK are aggressively pursuing their war against Britain and they seem to be winning. A recent Channel 4 *Dispatches* programme, screened on January 15th 2007, showed supposedly "moderate" Muslims in this country openly preaching hate against non-Muslims and urging jihad against them. It has met with a very muted police response.

Indeed, when we consider the police responses to Muslim aggression overall, they are quite unlike the police reaction to Christians who oppose 'gay rights'. The apparent inconsistency should not surprise us, however, insofar as it is common knowledge that Deputy Assistant Metropolitan Police Commissioner, Brian Paddick – see above - is a practising sodomite. Quite clearly, the Lord's people should be prayerfully concerned.

Police Persecute Christians

In October 2001, 69-year old Mr Harry Hammond, a Bournemouth pensioner was arrested and fined £700 for publicly witnessing against sodomy^{32 p 297ff}. A gang of sodomites assaulted Mr Hammond but the arresting officers ignored that. The officer in charge, PC Nicola Gandy, claimed that Mr Hammond was inciting to violence and "*not a very good example of the Christian faith.*"

The case reminds me of Naboth and Jezebel, 1 Kings 21, 2 Kings 9. An evil woman persecuted a godly man, with the help of the local authorities and encouraged sodomites, Leviticus 18:22, 27, 1 Kings 21:25. (PC Gandy should take careful note that Jezebel came to a distinctly bad end.)

Then in December 2005, a retired couple from Fleetwood in Lancashire, Mr and Mrs Joe and Helen Roberts, asked their local council for permission to place Christian literature alongside 'gay rights' brochures in public buildings. A few days later, they were harangued for an hour and a half in their home by two police officers*, who virtually accused them of a homophobic 'hate crime.' No six-week delay here as was offered to violent and inflammatory Muslim protestors.

*The Christian Institute has reported that Lancashire Police have now backed down on this case. Nevertheless, it surely serves as a serious warning to God's people.

In addition, *Christian Voice* National Director Stephen Green was arrested by South Wales Police for handing out anti-gay leaflets at a sodomite Mardi Gras³³. And the sodomite police association, the GPA tried to accuse Christians of 'homophobic crimes',³⁴ though the Advertising Standards Association upheld complaints from Christians against the GPA and this advert.

But God's mercy to His servants notwithstanding, these incidents show that elements of our police forces are degenerating to the level of Nazi bullyboys³⁵, who included many practising sodomites in their ranks. For proof of that, see *The Pink Swastika*, by Scott Lively and Kevin Abrams.

This brings us back to the current EU Reich and the ease with which Muslims in the UK could acquire a policing role, via Europol and the long-standing tradition of the Muslim Waffen SS Divisions, recruited via a further enlarged EU. This matches God's warning to Israel for her disobedience, as revealed by Ezekiel, Jeremiah and Nahum. Jeremiah has this further warning.

"Like as ye have forsaken me, and served strange gods in your land, so shall ye serve strangers in a land that is not yours" Jeremiah 5:19. The historic context is the Babylonian captivity but many British folk feel that Britain is "***a land that is not yours.***" Don't you, sometimes?

The Lord's Reassurance

The Lord warned in Matthew 24:12 [***“And because iniquity shall abound, the love of many shall wax cold”***] that iniquity will abound. We may come under pressure like Harry Hammond or Joe and Helen Roberts. We need to remember Mark 13:11. ***“Whatsoever shall be given you in that hour, that speak ye: for it is not ye that speak, but the Holy Ghost.”*** The Spirit of God will bring to mind the words of this Book, if you've kept them like the Lord said in John 14:23. ***“If a man love me, he will keep my words.”***

And like the Lord exhorts us all in Isaiah 66:2.

“For all those things hath mine hand made, and all those things have been, saith the LORD: but to this man will I look, even to him that is poor and of a contrite spirit, and trembleth at my word.”

Queen Victoria understood that verse. She once said^{36 p 18} to an African chieftain, *“That Book [AV1611] accounts for the supremacy of England.”*

Where do WE stand, with respect to this Book? It is our last, indeed only, line of defence. Are we as wise as Queen Victoria?

Bill of Rights, 1689 and Dr H. Grattan Guinness on Rome

With Pope Benedict XVI within our shores on a state visit, we should review briefly the Constitutional basis of the British nation with respect to Rome.

Article 9 of the Bill of Rights, 1689 states in part *“All persons who shall hold communion with the Church of Rome, or shall marry a papist, shall be excluded, and for ever incapable to possess, inherit, or enjoy, the Crown and Government of this realm; and in all such cases, the people of these realms shall be absolved of their allegiance, and the Crown shall descend to the next heir.”*

The Bill of Rights is still in force. Parliament does not have the authority to revoke it and our leaders have committed treason by inviting the pope here. The main thing is, though, to avoid any papal blessings.

See www.alamoministries.com/content/english/Antichrist/bewareof.html.

As a Christian witness with respect to Rome, I draw attention to what the great 19th century preacher Dr H. Grattan Guinness had to say about the Catholic Church, from his book *Romanism and the Reformation*:

“I see the great Apostacy, I see the desolation of Christendom, I see the smoking ruins, I see the reign of monsters; I see those vice-gods, that Gregory VII, that Innocent III, that Boniface VIII, that Alexander VI, that Gregory XIII, that Pius IX; I see their long succession, I hear their insufferable blasphemies, I see their abominable lives, I see them worshipped by blinded generations, bestowing hollow benedictions, bartering lying indulgences, creating a paganized Christianity; I see their liveried slaves, their shaven priests, their celibate confessors; I see the infamous confessional, the ruined women, the murdered innocents; I hear the lying absolutions, the dying groans; I hear the cries of the victims; I hear the anathemas, the curses, the thunders of the interdicts; I see the racks, the dungeons, the stakes; I see that inhuman Inquisition, those fires of Smithfield, those butcheries of St Bartholomew, that Spanish Armada, those unspeakable dragonnades, that endless train of wars, that dreaded multitude of massacres. I see it all,

“And in the name of the ruin it has brought in the Church and in the world, in the name of the truth it has denied, the temple it has defiled, the God it has blasphemed, the souls it has destroyed; in the name of the millions it has deluded; the millions it has slaughtered, the millions it has damned,

“With holy confessors, with noble reformers, with innumerable martyrs, with the saints of ages, I denounce it as the masterpiece of Satan, as the body and soul and essence of antichrist.”

Amen!

English Reformation to Last Days Apostasy – To and From the AV1611

See also www.timefortruth.co.uk/why-av-only/ *What is the Bible? – AV1611 Overview Table 1*

Verse	WY	TY/C	BIS	GEN	AV	DR/ CR	RV	JB/N	NWT	NAS	NIV	NKJ
Gen. 50:20									2013			
1 Sa. 10:24												
2 Sa. 8:18												
1 Ki. 10:28												
1 Chr. 5:26								NJB				
Is. 65:11												
Am. 4:4												
Mat. 19:18												
Mat. 27:44												
Mark 6:20												
Mark 9:18												
Luke 18:12												
Acts 5:30												
Acts 7:45												
Acts 12:4												
Acts 19:2						DR						
Acts 22:9a												f.n.
Acts 22:9b												
Ro. 3:4, 6												
Ro. 3:31												
Ro. 6:2, 15												
Ro. 7:7, 13												
Ro. 8:16												
Ro. 8:26												
Ro. 9:14												
Ro. 11:1												
Ro. 11:11												
Ro. 13:9a												
Ro. 13:9b												f.n.
1 Cor. 4:4												
Heb. 4:8												
Heb. 9:7												
Heb. 10:23												
James 3:2						CR						
Departures	16	12	6	6	0	14/14	21	33/34	32/33	36	35	32/34
% Depart.	43	32	16	16	0	38/38	57	89/92	86/89	97	95	86/92

Notes:

1. The table lists 37 passages of scripture that James White designates as “*problems in the KJV*,” *The King James Only Controversy* pp 223ff.
2. James White insists that the modern versions, NIV, NASV, NKJV, largely correct these “*problems*” and that these 37 passages are typical of modern ‘improvements’ over the AV1611. This writer’s review of White’s book shows that they are not. See www.timefortruth.co.uk/why-av-only/james-white-dr-divietro-and-dawaite.php *KJO Review Full Text*.
3. These 37 passages have therefore been used for comparison with the AV1611 for pre-1611 and post-1611 bibles to show that White’s ‘improvements’ are apostasy.
4. The table lists the results for comparison of these 37 passages with the AV1611 for 17 bibles in total. Readings are omitted but may be checked via the sources listed.
5. A clear cell denotes agreement between the specified bible and the AV1611 with respect to the sense of the reading, although the wording may differ.
6. A shaded cell denotes departure of a bible from the AV1611. Marked cells denote:
2013 – the 2013 NWT departs from the AV1611, the 1984 NWT does not.
CR - the Challoner’s Revision departs from the AV1611, the 1610 DR does not.
DR - the 1610 DR departs from the AV1611, the Challoner’s Revision does not.
f.n. – the NKJV f.n. footnote departs from the AV1611, the NKJV text does not.
NJB - the NJB departs from the AV1611, the JB does not.
7. 5 pre-1611 bibles have been used with the 1611 and current i.e. 2011+ AV1611s; WY, Wycliffe, TY/C, Tyndale/Coverdale in the Old Testament, BIS, Bishops’, GEN, Geneva. No changes exist for the 37 passages for the 1611, 2011+ AV1611 Texts.
Sources for WY, TY/C, BIS, GEN, 1611, 2011+ AV1611s are www.e-sword.net/index.html, www.studylight.org/, www.biblesofthepast.com/Read/file.htm. [2015 update. See for the texts of pre-1611 Bibles thebiblecorner.com/englishbibles/index.html*. The Bibles of the Past site is currently not functional. *2017 update. The Bible Corner site is no longer functional]
8. 12 post-1611 bibles have been used; DR/CR, Douay-Rheims 1610 and Challoner’s Revision 1749-1752, RV, Revised Version, JB/N, Jerusalem and New Jerusalem Bibles, NWT, 1984, 2013 New World Translations, NASV, 1977, 1995 New American Standard Versions, NIV, 1984, 2011 New International Versions, NKJ, New King James Version. No changes exist for the 37 passages for the 1977, 1995 NASVs, 1984, 2011 NIVs. Sources for the DR/CR, RV, NIVs, NASVs, NKJV, NWTs, JB, NJB are:
www.studylight.org/, www.e-sword.net/index.html, biblewebapp.com/niv2011-changes/
www.watchtower.org/e/bible/index.htm, www.jw.org/en/publications/bible/
Printed edition and www.unz.org/Pub/Bible-1966 JB, www.catholic.org/bible/ NJB
9. The table shows that divergence of the pre-1611 bibles from the AV1611 Text for the 37 passages decreases markedly as successive translations appear. The corresponding increasing convergence of the pre-1611 bibles with the AV1611 parallels the advance of the English Reformation from its inception in the 14th century to its maturity in the 16th century, followed by its crowning achievement early in the 17th century - the AV1611 Holy Bible.
10. The table shows further that the post-1611 bibles not only diverge increasingly from the AV1611 Text, with Rome and Watchtower but the ‘fundamentalist’ versions, NIV, NASV, diverge from the AV1611 even more than today’s Papist and JW versions, changing well over 90% of the test passages. Even the ‘conservative’ NKJV is the same, with over 85% departures, typical for AV1611 versus NKJV comparisons if NKJV f.ns. are included – 30%+ is typical for NKJV text-only departures from the AV1611, considerably less but still appreciable. In sum, the accelerating departure of the post-1611 bibles from the AV1611 corresponds to the deepening apostasy of the church in these last days. *All* modern bibles are germane to this apostasy.

References [2017 update. Sites still active without change of content have been noted. Other sites were active with content as indicated in text when the study was first compiled]

- ¹ *The Papal Visit weighed and found wanting*, J.E. North, Focus Publications, Sussex, 1982
- ² *All Roads Lead to Rome?*, Michael de Semlyen, Dorchester House Publications, 1991
- ³ *Diary of Troubles in Northern Ireland*
- ⁴ *Diana, Princess of Wales*, www.royal.gov.uk/family/diana.htm
- ⁵ BBC News In Depth London Attacks
- ⁶ *Vigilance, A Defence of British Liberty*, Ashley Mote, Tanner Publishing, P.O. Box 67, Petersfield, Hampshire GU32 3YQ
- ⁷ *The Men Behind the KJV*, Gustavus S. Paine, Baker Book House 1977
- ⁸ *An Understandable History Of The Bible*, Rev. Samuel C. Gipp Th.D., Samuel C. Gipp, Chapters 7, 8
- ⁹ TBS *Quarterly Record*, No. 529, October to December 1994
- ¹⁰ *Jesuit Plots from Elizabethan to Modern Times*, Albert Close, The Protestant Truth Society
- ¹¹ *Top 100 Most Influential Lay Catholics*, Ekklesia
- ¹² *The Principality and Power of Europe*, Adrian Hilton, Dorchester House Publications, 2000
- ¹³ *What is the point of the European Union?*, Lord Pearson of Rannoch, October 2004
- ¹⁴ *The Catholic Vindicator*, cited in *No Pope Here*, by Dr Ian R.K. Paisley, p 19, also *The Popish Plot Exposed by Rome Herself*, www.ianpaisley.org
- ¹⁵ *The Tablet*, July 26th, 1851, cited in *No Pope Here*, by Dr Ian R.K. Paisley, p 19, also *The Popish Plot Exposed by Rome Herself*, www.ianpaisley.org
- ¹⁶ *Guardian Unlimited*, March 4th 2005, politics.guardian.co.uk
- ¹⁷ *Timesonline*, March 30th 2005, www.timesonline.co.uk
- ¹⁸ *EU constitution – Where member states stand*, BBC News, March 10th 2006
- ¹⁹ “So, you thought the European constitution was dead, did you?” Daniel Hannan , Conservative MEP, Daily Telegraph, 20th March 2006
- ²⁰ *Draft Treaty Establishing a Constitution of Europe*, July 2003 europa.eu.int/futurum/constitution/index_en.htm
- ²¹ *Britain and Europe*, Campaign for an Independent Britain, 81 Ashmole Street, London SW8 1NF, www.cibhq.co.uk
- ²² *Overcrowded Britain*, by Ashley Mote
- ²³ www.srpska-mreza.com/library/facts/hanjar.html
- ²⁴ BBC News, October 29th 2004
- ²⁵ *The Myth of Moderate Islam*, www.freerepublic.com/focus/f-news/1452322/posts [2017 update. Still active]
- ²⁶ *Slavery, Terrorism and Islam*, by Peter Hammond
- ²⁷ BBC News, March 15th 2006
- ²⁸ BBC News, February 5th 2006
- ²⁹ *Queen sanctions first ever Muslim prayer room*, Daily Mail September 29th 2006
- ³⁰ www.civilliberty.org.uk/newsdetail.php?newsid=109 [2017 update. Still active]
- ³¹ *The Prophet*, by Chick Publications
- ³² *A Brief History of Crime*, by Peter Hitchens
- ³³ www.christianvoice.org.uk/Press/press021.html
- ³⁴ www.christian.org.uk/issues/2006/gay_rights/gpa/ruling_18oct06.htm
- ³⁵ CPS Press Release *Zero Tolerance for Homophobic Crime*, www.cps.gov.uk/news/pressreleases/archive/2002/150_02.html
- ³⁶ *Halley’s Bible Handbook*, Zondervan, 1965