1

 ANTICHRIST
 and
 THE GREEN PRINCE
 by
 John D. Christian

 First published in New Zealand
 June, 2009
 Copyright © John D. Christian 2009
 The copyright of this book is only for the
 purposes of protecting the original text. It
 may be freely quoted, reproduced in full
 or in part, for profit or not, without the
 author’s or publisher’s permission.

 All Scriptures in this book are quoted from

 the Authorized King James Bible Version.

 All underlining or emphasis in quotations

 (whether from the Bible or elsewhere) are

 the author’s unless otherwise stated.

 Special thanks to brother Martin for assisting
 with the research, and for helping motivate

 the author to write this book.

 TABLE OF CONTENTS

 Introduction……………………………………………………..4
1. The Pale Horse: Chloros and Chloris …………………………...7
2. Greek Chloris: Roman Flora and Maia …………………………10
3. Prince Charles, Diana, and the Druid Oak King ………………..13
4. Maia, May Day, and the Green Man ……………………………14
5. St. George, Jupiter, and the Nazi Green Frog Prince ……….......18
6. The Prince’s May Day Network ………………………………...23
7. Diocletian, Plato, Porphyry and the Coming “Green” Prince’s
 Persecution of Christians and Farmers ………………………….26

8. The Prince’s Green Fascist Henchmen ………………………….31
9. Stalin’s ‘Five Year Plan’ to destroy Farmers and Agriculture…..40
10.Oregon Petition: 31,000 Scientists say “No Global Warming”….44
11.World Environment Day: St. George, Asclepius & Apollyon…..48

12.World Environment Day: Caesar, June 5th, Day of Apollyon …..55
13. Führerprinzip and “der Führer”…………………………………57
14. The Green Prince: Apollyon and The Green Bible ………….....59

 Introduction

For most people nowadays, the study of the old pagan “nature” religions, myths, deities, gods and goddesses from ancient Babylon, Egypt, Greece and Rome, seem complex and confusing because there are so many of them. As the result of this, more often than not they are simply disregarded by the general masses as ‘irrelevant’ or ‘harmless’ old myths coming from a bygone era having no relevance to the modern world today. Of course, this is absolutely not the case at all, and today they are still alive and well as ever they were, even more so, and now subtly form the very basis for the “green” New World Order, Masonic, one world “environmental” religion and government.
At the time of Christ and the apostles it was these “mythological” “nature” deities and beliefs that were the primary inspiration responsible for crucifying Christ, persecuting and murdering Christians. The Bible mentions them under different names, but the chief ones in the New Testament, are the Roman sun god, Jupiter, and his consort, the mother earth goddess, Diana.
While Paul and Barnabas were in Lycaonia, Acts 14:11-19 records, that Paul was stoned for challenging these very beliefs:
 “And when the people saw what Paul had done, they lifted up their voices, saying in the speech of Lycaonia, The gods are come down to us in the likeness of men. And they called Barnabas, Jupiter; and Paul, Mercurius, because he was the chief speaker. Then the priest of Jupiter, which was before their city, brought oxen and garlands unto the gates, and would have done sacrifice with the people. Which when the apostles, Barnabas and Paul, heard of, they rent their clothes, and ran in among the people, crying out, And saying, Sirs, why do ye these things? We also are men of like passions with you, and preach unto you that ye should turn from these vanities unto the living God, which made heaven, and earth, and the sea, and all things that are therein ...”
Jupiter, the Roman sun god, is again mentioned in Acts 19:35.

While at Ephesus, the center of mother earth goddess Diana (Greek name, Artemis) worship, Demetrius, a silversmith, who made silver shrines for Diana, when threatened by Paul’s preaching, said:
 “So that not only this our craft is in danger to be set at nought; but also that the temple of the great goddess Diana should be despised, and her magnificence should be destroyed, whom all Asia and the world worshippeth.” (Acts 19:27)
At the time of Christ and the apostles, the “whole world” worshipped this goddess apart from the small remnant genuine Christians.

Even the Ephesian town-clerk said:
 “… Ye men of Ephesus, what man is there that knoweth not how that the city of the Ephesians is a worshipper of the great goddess Diana, and of the image which fell down from Jupiter?” (Acts 19:35).
Diana is mentioned in Acts 19:24, 27, 28, 34, 35.

Diana’s great temple and shrine at Ephesus was considered one of the wonders of the ancient world and was a place of devout pilgrimage. Worshippers at Ephesus adored her so much, that even the Christian church there couldn’t totally give up the worship of her completely, so she was gradually assimilated into their beliefs.
In 380AD, her shrine was re-dedicated to the Virgin Mary, whose old age and death in subsequent Roman Catholic Church legend, was and still is, erroneously claimed to be at Ephesus. Later, in 431AD, many of the former great goddess titles of Diana were taken by the church declaring “Mary” to be the new “God Bearer,” “Queen of Heaven,” “Divine Virgin,” “Mother of God,” and “Mother of All.” Of course, they conveniently omitted her more “darker side” as the “Queen of Witches” and “Death-Bringing Goddess” who, with Apollo, used poisoned arrows to kill the Niobids, (which will be explained in greater detail later). Most depictions of the death-bringing Diana show a bow, arrows and a “dead beast” of some sort with her.
In the Old Testament, the worship of the sun god and the mother earth goddess was Israel’s greatest sin. In Jeremiah 7:18, Israel made “cakes to the queen of heaven” in much the same way as pagans and apostate Christians do today in worshipping her at the pagan feast of Easter named after the Egyptian/Babylonian mother earth goddess Ishtar (Egyptian name, Isis) – by baking and eating hot cross buns. The bun (and Easter eggs also) represents her as the fertility goddess producing cereals and food, and the cross on top is one of the ancient symbols for the Babylonian sun god impregnating her. During the time of Jeremiah, the Jews living in Egypt were all worshipping her as the Egyptian “queen of heaven.” For this great sin in worshipping the mother earth goddess, God through Jeremiah promised:
“…Behold, I have sworn by my great name, saith the LORD, that my name shall no more be named in the mouth of any man of Judah in all the land of Egypt, saying, The Lord GOD liveth.” (Jeremiah 44:26).

This curse and promise still remains in force today. It is no coincidence that the spurious “Egyptian” Ben Asher Hebrew Text of the Old Testament is still used by all Orthodox Jews today, and tragically many Messianic Jews and Christians as well. This is also the same text from which all corrupt modern New Age bible Old Testaments are translated. It is also no coincidence, that all of the corrupt modern bible New Testaments in the church today are translated from the spurious “Egyptian” Alexandrian Greek Text of the New Testament. In contrast, the King James Bible is translated from the genuine Ben Chayyim Hebrew Text (not from Egypt) and the Textus Receptus Greek Text (also not from Egypt). This great curse (and now deception) on most Jews and apostate Christians has occurred through one major reason only – the turning away from worshipping the true Creator and God of the Bible – and commencing to worship the sun god and his consort, this “green” “mother earth goddess.”
In ancient times in Babylon, Egypt, Greece and Rome, this supreme deified pagan sun god was deemed to be incarnated in the king or pharaoh. In other words, the king or pharaoh was believed not to be just “a man.” He was believed to be a literal god himself. It follows, then, that the soon-coming, deceptive, world leader most Christians now refer to as “Antichrist” will be such “a man” masquerading as a similar god. This is what this book is all about.

 In Matthew 24, Jesus prophetically summarized details to his disciples about future cataclysmic events which would wax worse and worse in the last days and lead up to and transpire during a period of “great tribulation” (v.29) at the end of the world (v.13) heralding the rise of Antichrist, and Jesus’ second coming (v.27). The main feature of this period would be “deception,” and Jesus started off by warning his disciples by saying, “Take heed that no man deceive you” (v.4).
The beginning of this period leading up to this time of “great tribulation” would be characterized first by wars and rumors of wars (i.e.,WW1, WW2, Korea, Vietnam, Iraq etc.) then followed by famines, pestilences and earthquakes in many places (which are dramatically increasing now). This period is called “the beginning of sorrows” (v.8).
It is then quickly followed by the introduction of severe persecution of genuine Christians, which leads up to the start of the time of “great tribulation.” (v.21). Man will become so wicked during this period that “except those days should be shortened, there should no flesh be saved” (v.22). Immediately after the tribulation (v.29), Christ’s second coming occurs (v.30) and all the elect are gathered together to be with him (v.31). Following this event, God then brings his judgment on the wicked and those who would destroy the earth.
In Revelation chapters 6-13, Jesus revealed to John in much greater detail what was going to happen during this debilitating period, which would lead up to the enthronement of a man who would become a Satanic world “leader” (German: Fuehrer) who Christians refer to as Antichrist. This wicked man would cause his satanic mark to be placed in the right hand or forehead of every living person in the world for buying and selling who do not have Jesus Christ as Lord (Revelation 13:16-18).
In WW2, how an entire, great, cultured nation like Germany could be deceived by such an obscure, “weasel” of a man like the Fuehrer, Adolph Hitler, has always been a deep mystery for many people, almost beyond comprehension. If his almost trance-like adoration by the masses and subsequent reign of terror was anything, it surely was a “final warning” to the world never again to be deceived. But will most people ever heed the warning? Obviously the true Antichrist character will be much more subtle and cleverer. Jesus warned in Matthew 24:24 that, “if it were possible, they shall deceive the very elect.” Paul too, in 2 Corinthians 11:14 warned, “And no marvel; for Satan himself is transformed into an angel of light.”

The title, “Prince of Wales,” in Welsh is Tywysog Cymr. The verb tywys means to lead. The literal translation of Welsh Tywysog is “Leader,” in German, Fuehrer.
Revelation chapter 6 prophetically summarizes some of the key “opening events” which lead up to this diabolically deceptive and evil period where this man/god/prince becomes universally worshipped. The prophecy in Revelation 6 is commonly referred to as ‘The Four Horses of the Apocalypse.’(‘Apocalypse’ is simply Greek for ‘Revelation’).
One cannot properly understand this key prophecy in Revelation 6 without first understanding the Old Testament prophecy of the “Four Chariots and Horses” in Zechariah 6, which “foreshadows” Revelation 6, and readers are encouraged to read this prophecy as well. The “fourth chariot” in Zechariah 6:3 contained “grisled and bay horses,” and the Hebrew word translated “grisled” (Strong’s Hebrew #1261 – ‘barod’ comes from Hebrew #1258 ‘’barad’ – ‘hail’). It’s a big subject, and for the sake of brevity, this study will only concentrate on the “fourth horse” of the Apocalypse and its relationship specifically to Prince Charles as the coming Antichrist. It primarily involves about two or three key verses of scripture centered around Revelation 6:8, so let’s start the first chapter by reading this verse:
CHAPTER ONE

 THE PALE HORSE:

 CHLOROS AND CHLORIS

“And I looked, and behold a pale horse: and his name that sat on him was Death, and Hell followed with him. And power was given unto them over the fourth part of the earth, to kill with the sword, and with hunger, and with death, and with the beasts of the earth.” (Revelation 6:8)

In this verse the KJV translators controversially translated the word ‘pale’ from the Greek word ‘chloros’ (Strong’s Greek #5515) which means either ‘green or pale.’ The only other places in the New Testament where this Greek word chloros is used is in Mark 6:39, Revelation 8:7, and Revelation 9:4. In all these verses the word chloros is translated as ‘green.’ Because of this apparent discrepancy or contradiction, some modern bible scholars now claim that the KJV translation of the word chloros to ‘pale’ is an error, and the correct word should be ‘green.’ Their reasoning for this is that modern words derived from the Greek word chloros such as ‘chlorophyll’ (the green pigment involved in photosynthesis in plants), ‘chlorine’ (a common chemical element that as a gas is greenish yellow), ‘chlorosis’ (in botany is a condition in which plant foliage produces insufficient chlorophyll) and the Greek name ‘Chloe’ (literally ‘a green shoot’- another name for Demeter the Greek goddess of agriculture) are all directly associated with the color green – not pale. As a result of this reasoning some modern bible translators have changed the text in Revelation 6:8. The Phillips Translation has ‘sickly green in color.’ The Contemporary English Version (CEV) has ‘pale green’ etc. So who is correct? – the King James Bible translators or the modern version editors? So let’s explain.
The normal translation of the Greek word chloros into English definitely should be green. The modern bible version editors are partly correct there is no doubt. But why did the KJV translators translate chloros as ‘green’ elsewhere in the New Testament, yet in Revelation 6:8 so abruptly depart from the standard rendering and mysteriously change it to ‘pale?’

The etymology (history of the formation of words) of the Greek word chloros is much deeper than most people realize. For example, the word chlorosis derived from it, is not only a botanical term for a condition in which plant foliage produces insufficient chlorophyll, it is also a medical term for anemia that is characterized by a green color to the skin, also known as ‘greensickness.’ The Greek word chloros – ‘green’ ‘pale,’ in turn, originally is derived directly from the name of the Greek nymph/mother earth goddess Chloris (sometimes spelled Chloros, Khloros or Khloris). Chloris in Greece was originally the goddess associated with the new, green, spring growth.
In ancient Greek mythology, Chloris’s name was originally Meliboea, who was one of Niobe and Amphion’s fourteen children, seven male and seven female, called the Niabids. Meliboea was the only one, or one of two children, spared when Artemis (Roman name, Diana) and Apollo killed the Niobids in retribution for Niobe’s insult to their mother Leto, bragging that she had many children and Leto had only two. Meliboea was so frightened by the ordeal, she turned permanently pale, changing her name to ‘Chloris’ which in Greek literally means ‘pale one.’ She is referred to in Homer’s Odyssey, (Book11, lines 281-296). This is why, in Greek, Chloros or Chloris can be translated either as ‘green’ or ‘pale.’ In the context of Revelation 6:8, this is why the KJV translators chose to call the fourth horse of the apocalypse ‘pale’ rather than green, because the whole chapter is describing a “frightening ordeal” – not like a pleasant one that would normally be associated with the color ‘green.’
It is important to remember that all of the world’s pagan sun-gods and mother-earth goddesses, no matter what their manifestation, aspect, or personification, have their primary beginnings in the Bible’s characterization of Adam and Eve. All pagan mother-earth goddess myths can be traced right back to the original account of Adam and Eve in Genesis chapters 1-3, and involve primarily a woman, a serpent (Satan) and a tree. Thus, the ancient Greek name for the goddess Athena (after which Athens today is named) was originally Athana. The Greek name ‘Athana’ is a shortened form of ‘A-Thanatos’ which means ‘deathlessness,’ and is simply the pagan Greek representation of the serpent’s lie to Eve that she would never die – but would become a god, knowing good and evil. All of the ancient Egyptian, Babylonian, Greek and Roman mother-earth goddesses, no matter what their individual personification or names, are all pagan masquerades of Satan in the original garden of Eden.
The opposite of A-Thanatos is ‘Thanatos’ (Strongs Greek 2288) from which the capitalized word in Revelation 6:8 ‘Death’ is directly translated. Thanatos capitalized is the literal Greek god of Death. ‘Hell’ is also capitalized in Revelation 6:8 and is translated from Hades the literal Greek god of the Underworld. In ancient Greece, both these gods were represented as men.
In ancient Greek art and sculpture the god Thanatos is usually shown as a naked winged man or boy with a huge scabbard and sword hanging over his left hip. In Greek mythology he was looked on less as a god, but more as the Angel of Death, who inherited from Zeus his role as a judge of who shall live and who shall die. He did this by weighing the living on a balance-scale. The Greeks got their pagan ideas about Thanatos from the ancient Egyptians. In the Egyptian Book of the Dead, Anubis engages in the ‘Weighing of the Heart,’ in which he decides the fate of the dead by balancing on a giant scale his or her heart against a feather – the feather of Justice, the feather of Maat. Two of these feathers, bound around a central element woven from ‘green’ plant stems represented the Egyptian trinity, were shown on the triple Atef Crown of Osiris, the great sun-god of Egypt, worn by Pharaoh, from which today the “three ostrich feathers” emblem of the Prince of Wales is originally derived.
The Roman Catholic Church “Christianized” the god Thanatos and changed his name to St. Michael, now the protector of the Roman Catholic Church. This is why Roman Catholic artists often depict the Archangel St. Michael at the Last Judgment wielding a sword in one hand and in the other a balance-scale weighing the souls of the dead! In truth, the Roman Catholic Archangel St. Michael is the Angel of Death.
In Revelation, ‘Death’ and ‘Hell’ are often linked together, as they are in Revelation 6:8 in relation to the pale horse. Revelation 9:11 explains; “And they had a king over them, which is the angel of the bottomless pit, whose name in the Hebrew tongue is Abaddon, but in the Greek tongue his name is Apollyon.” Abaddon and Apollyon both mean ‘destroyer.’ In Revelation 9, Abaddon/Apollyon is both the angel of the bottomless pit and the king of the locusts (masters of green plant destruction). In Greek, Apollyon is just another name for the Greek god Apollo.
In Strong’s Hebrew and Chaldee Dictionary of the Old Testament the first 24 words in Hebrew are largely associated with terms like ‘father’ (‘ab’ #1), ‘green,’ or ‘a green plant’ (‘eb’ #3), ‘destroy’ or ‘perish’ (‘abad’ #7), ‘perishing’ or ‘destruction’ [Greek :Abaddon] (‘abaddown’ #11), and the Hebrew month ‘Abib’ [Nisan] (‘abiyb’ #24), – meaning ‘to be tender green’ i.e. ‘a young ear of grain’ ‘ear,’ ‘green ears of corn.’ The Hebrew meaning is much deeper than just “destruction” and is closely associated with the color ‘GREEN.’ The full name of this “king” or “angel of the bottomless pit” is therefore not just “destruction.” It is more correctly: “Green plant destroyer” or, “Father of Green Plant Destruction.”
In ancient Greece, the locust was the emblem of Apollo who brutally poisoned his victims. His emblem, the locust, typified his power in destroying agriculture through bringing on pestilence and thus – starvation. He was also the god of healing, but also the god of “sending of plague and pestilence.” His arrows, it was believed, could send plague, as happened in the Iliad Book I. In the first book of the Iliad, Apollo is angry with the Greeks for refusing to return the daughter of his priest Chryses. To punish them, Apollo showers the Greeks with arrows of plague, possibly bubonic, since the plague-sending Apollo is a special aspect connected to mice.
The locust emblem of Apollo was probably the Desert Locust, which is normally green. Interestingly, when these locusts are crowded together they enter a gregarious phase of activity when their color changes from green to black, yellow or orange. If a black hopper is separated from its swarm at a sufficient early stage it can be induced to turn green again. When swarming, a medium size plague can contain a billion locusts and cover an invasion area of 20 square kilometers, and consume 3,000 tonnes of green vegetation or crops per day. When swarming they will eat every green thing in their path. Wind tunnel tests have shown that a locust can fly continuously for 17 hours, and there is evidence of an actual recorded flight of locusts from the Canary Islands to the British Isles in 1954, a distance of 1600 miles. In Africa, swarms can travel 2000 miles in a month. They usually fly at about 10-12 miles per hour and move down-wind. Locust pheromones or hormones produced during mating, in combination with scales that come off their wings and cuticle can act as allergens to humans causing severe respiratory illnesses such as asthma, Lung Eczema or Laboratory Animal Allergy. These respiratory diseases can occur one or two years after initial exposure. In insect rearing laboratories dealing with locusts, there are therefore strict rules on wearing face masks, in much the same way as there are today for Avian and Swine Flu outbreaks. John the Baptist ate locusts.
The apostle John wrote the book of Revelation in AD96 during the reign of the Roman Caesar Domitian (reign: AD81-96), who banished him to Patmos, severely persecuted Jews and Christians, and who believed he was the literal incarnation of Apollo. Remember? It was Apollo in Greek mythology who killed the Niabids and saved the mother-earth goddess Meliboea, who was originally the “green goddess” of spring who changed her name to Chloris, who in fear turned pale – from which is derived the name of the “pale horse” of the apocalypse in the book of Revelation! Well, in Rome, Satan changed her name again!
CHAPTER TWO

 GREEK CHLORIS:

 ROMAN FLORA AND MAIA

In Rome, the Greek mother-earth nymph and goddess Chloris’s name was changed to Flora. She was the goddess of flowers and spring. As a primal manifestation of the mother-earth goddess, she causes all of the plants to grow, and she brings to fruition that which has blossomed. She is the divine patroness of all gardens, orchards, fields, agriculture, and everything that blossoms, grows and ripens. Flora was worshipped by the Romans from a very early date. The high priest of Flora in Rome was the Flamen Floralis, one of the priesthoods believed to have been established by king Numa in the seventh century before Christ around the time the city was founded.
There were at least two temples in Rome dedicated to Flora. Although they do not remain today, there is a statue of her in the Capitoline Museum. Her festival, the Floralia (or Ludi Florales) held in her honor, was officially set by Julius Caesar when he fixed the Roman calendar and it ran from April 28 to May 3. It was celebrated with games and theatrical presentations called the Ludi Florales. Flora was a common name for prostitutes in ancient Rome. At night the city was illuminated with special lamps and torches so that the celebrations of spring could continue without stopping. There were chariot races in the Circus Maximus during which Flora was the patroness of the “Green Chariot” movement. Today we would call them the “Greenies” or “Environmentalists.” After the chariot races, on the last day of the festival, hares, goats, and roe deer were released in the circus for a ritual hunt. These animals were considered to be symbols of fertility and it was thought to catch one would bring prosperity to the lucky person who caught it.

In the middle of the Floralia, on May 1st, the Romans had a special ritual and celebration dedicated to this “great” “green” spring mother-earth goddess. On this day they changed Flora’s name to the name of the Greek goddess “Maia,” the mother of Hermes. Today the month of May is directly named after Maia. All of the celebrations of May 1st or May Day are directly descended from the Floralia in Rome dedicated to the Greek goddess Maia. The rituals to Maia on May 1st were presided over by the high priest of Vulcan, the Flamen Volcanalis. During the rituals he sacrificed a pregnant cow (or sow) to her and burned the unborn calf or piglets whole. This sacrifice was called the “Holocaust.”
In her capacity as the Roman mother-earth goddess of “cereals” she was called Ceres, [after which the modern word ‘cereal’ is derived] and her holocaust sacrifice on April 19th every year was called the Cerialia. Hitler’s Nazi holocaust sacrifice of the Jews was a re-enactment of this Cerialia sacrifice. That is why he changed the chief celebration day of communism and socialism, from May 1st to April 19th. It’s also why he sent tanks with flamethrowers into the Warsaw Ghetto to burn all of the Jews, with their children, in the morning of April 19th, 1943, exactly the same time the Holocaust sacrifice was celebrated in ancient Rome. This Roman holocaust sacrifice originated in the Feast of Ishtar, (now called ‘Easter’ and celebrated by the apostate Christian church) dedicated to the spring mother-earth goddess of Babylon, Ishtar.
The original Ishtar Processional Way lined with lions and dragons, and Ishtar Gate covered with dragon and bull reliefs of her temple, and the Pergamon Altar of the sun god [Satan’s seat in Revelation 2:13] from Babylon are now in the Pergamon Museum in Berlin, and the two man-headed, horned, winged, bull statues of Nimrod/Baal/Marduk [representative of the Babylonian sun god and King of Babylon] are now in the British Museum. This bull (Zeus) is now shown on all British EU Identity Cards and is now one of the chief symbols of the EU as well.
In Revelation 17:5 she is described with 13 words and 65 (13x5) capital letters, “…MYSTERY, BABYLON THE GREAT, THE MOTHER OF HARLOTS AND ABOMINATIONS OF THE EARTH.” Remember, in Rome, her prostitutes (harlots) were actually called by her name – “Flora,” and on May 1st every year her name was changed when she was worshipped as Maia the “GREAT” mother earth goddess.
Each year in Rome there were essentially three prime holocaust sacrifices (and other lesser ones) given to this mother-earth goddess, in each of her three different goddess aspects. The first was consecrated to her as the earth goddess Tellus in the feast of Fordicidia on April 15th. The second was to her as the cereal goddess Ceres in the feast of Cerialia on April 19th, and the third was to the “Great” goddess Maia on May 1st.
As the supreme, great, mother-earth goddess, Maia, she was called Maia Maiestas ‘Maia the Majestic.’ Both ‘Maia’ and ‘Maiestas’ are derived from the Latin ‘magnus,’ ‘great or powerful.’ Maia is the great, powerful, mother-earth goddess who symbolizes the power and wealth of the entire Earth. The English word ‘majesty’ used to describe Her Majesty, HRH Queen Elizabeth II, is directly derived from the Greek and Latin word ‘Maia.’
In Greek mythology, Zeus (the sun) and Maia (the earth) fathered a son, Hermes, god of trade, liars and thieves. In Roman mythology, Jupiter (the sun) and Maia (the earth) fathered a son, Mercury, god of merchants, liars and thieves. (Today the words ‘merchant’ or ‘merchandise’ are derived from the name of the god ‘Mercury’). In ancient Greece, Hermes was known as the “herdsman of the dead.”
In British Israel World Freemasonry, today headed by HRH the Duke of Kent (who today stands in for the Queen), Hermes is considered to be their pagan founder. Maia is the Greek and Roman “great and powerful” “Queen of Heaven” and “Mother of Harlots” derived from the goddess Ishtar of Babylon and Isis in Egypt.
She is worshipped by all the pagan religions of the world in one form or another. In the Roman Catholic Church she is called the Virgin Mary. Her various feast days in “May” highlight her widespread popularity in different heathen religions and gods:
· May 1: Roman Floralia. Chief celebration day of Communism and Socialism. Rowan Witch Day for Finnish goddess Rauni. (Beltane. Founding of the Illuminati in 1776).
· May 4: Sacred Thorn Tree Day in Ireland, to goddess Sheila Na Gig
· May 5: (Feast of the Dragon in China).

· May 8: Feast of Artemis in Greece.

· May 9,11,13: The Lemuria in Rome.

· May 11: Sacrifice to Mania, a goddess of death.

· May 12: Festival of Shashti in India to Aranya Shashti, the Forest god.
· May 15: Day of Maia in Greece.

· May 16: The Savitu-Vrata in India, to the goddess Sarasvati, Queen of Heaven.

· May 19-28: The Kallyntaria and Plynteria (spring cleaning) in Greece and Rome.

· May 23: The Rosalia in Rome, the Rose Festival of Flora and Venus.

· May 24: Birthday of Artemis/Diana; called the Thargelia.
· May 25: Festival to goddess Fortuna.

· May 26: The Day of Chin-hua-fu-jen in China, the Amazon goddess, equal to Diana.

· May 26-31: Festival of Diana as goddess of the Wildwood in Rome.

· May 30-31: Feast of the Queen of the Underworld in Rome.

In Celtic cultures Maia or Maj was considered a month of sexual freedom during which the color green was worn to honor the goddess as the Earth Mother, and Beltane was celebrated for fertility. In Wales, Creiddylad was linked to this festival and called the May Queen. The celebratory ritual of dancing around the Maypole is derived from these festivities. The Maypole was a tall pole of oak adorned with a hawthorn garland and many brightly colored ribbons. The ribbons would be held by the worshippers who danced their way around the Maypole in opposing directions until the people were mixing arm in arm with bright springtime colors, the movement representing the energies between the earth mother and the sky god that causes plants to grow. The Maypole goes a long way back in pagan antiquity. In ancient Greece, it originally was known as a herm, an oak pole on which a mask was hung, and this grew into the god Hermes. The Maypole represents the male phallic symbol and sun god, the soft colorful ribbons represent the feminine earth goddess. The union of the two represents the union of the god and goddess. The old Celtic name for May Day is Beltane which is derived from the Canaanite god, Baal.
In Ireland, the goddess Maia was sometimes called Sheila Na Gig, and her festival was on 4 May and 5 June. Statues of her associated with Mary are still today carved into the decorations of many Roman Catholic Irish churches. Often she is shown as a grotesque fertility goddess that helps poor people and averts poverty. Usually she is portrayed as a thin woman shown squatting holding open her private parts. She is honored on Sacred Thorn Tree Day in Ireland. The derogatory Australian male term “Sheila” used to describe women in general is derived from this rather vulgar Irish aspect of the goddess. The Irish goddess Sheila is just another term for the Roman goddess Diana (Greek name, Artemis) who was regarded with great reverence by the lower classes, and even slaves could receive asylum in her temples. On 5 June, in Ireland, Maia, as goddess Sheila Na Gig is honored. This is just one of the many reasons the fascist/communist United Nations World Environment Day is now held on this day as well. In Finland, May 1 was dedicated to the goddess Rauni. In Russia she was honored during a long festival between May 25 and June 25 as the goddess Lada, later changed to the god Lado.
In Communism, Fascism and Fabian Socialism, she is worshipped on their chief holy-day on May 1st, called MAY DAY. In the Fascist/Communist Food and Agriculture Organization of the United Nations (FAO) she is worshipped as Ceres. The FAO’s most prestigious award is the Ceres Medal. The emblem of the FAO is an “ear of wheat.” The motto of the FAO is the Latin term, Fiat Panis – ‘Let there be bread.’ It was selected by the first Director-General, Sir John Boyd Orr, a British pagan. This is why the heathen emblem of the UN is that of ‘mother earth’ surrounded by 26 ears of corn/wheat, and dominated by St. George’s Cross of the sun god – Roman Jupiter. This is why the British Sovereign’s Order of the Garter and St. George (the highest order of World Freemasonry) has exactly 26 members, and why the socialist British aristocracy and Sovereign rule the
CHAPTER THREE

 PRINCE CHARLES, DIANA,

 AND THE DRUID OAK KING
In the mother earth goddess’s aspect as Diana, “oak groves” were especially sacred to her. King David fought the pagan giant Goliath in the valley of Elah. Elah in Hebrew (Strong’s Hebrew #425) means ‘oak.’ Oak groves in the land of Canaan were places where pagans worshipped who hated the God of Israel. Egyptian Jewish Rabbis claim the Hebrew word alahh (Strong’s Hebrew # 426) for ‘God’ turned upside down is the origin of the Arabic word for ‘Allah.’ The Hebrew word allah (Strong’s Hebrew # 427) means ‘oak.’ The name of a Celtic priest was ‘Druid’ and is derived from the Greek ‘drus’ meaning ‘oak.’ The old pagan British Druid ‘oak’ sun-god deity (same as Canaanite Baal, whose phallic symbol is also the Maypole) is the same pagan deity as the Moslem sun-god Allah, whose name, contrary to most scholarly opinion, was not only originally taken from the Hebrew word for ‘oak,’ it is also the world’s most satanic perversion of the O/T Hebrew name for the one and only true God. That is why the motto of Islam is: “There is no god but Allah.”

Elah translated ‘oak’ in the KJV is significantly used in Genesis 35:4 where Jacob buried the idols of his household under an oak tree. Oaks in the Bible represent IDOLATRY. In 2 Samuel 18:9-15, Absolom was hanged and executed in an oak.
Isaiah 1:28-31 warns, “And the destruction of the transgressors and of the sinners shall be together, and they that forsake the LORD shall be consumed. For they shall be ashamed of the oaks which ye have desired, and ye shall be confounded for the gardens that ye have chosen. For ye shall be as an oak whose leaf fadeth, and as a garden that hath no water. And the strong shall be as tow, and the maker of it as a spark, and they shall both burn together, and none shall quench them.” Remember? – the “pale” horse in Revelation! Chloris, the pagan goddess who once was green, but turned pale!
When Prince Charles was enthroned as Prince of Wales in 1969, he was enthroned in a Welsh Druid ceremony on a cut-stone Druid altar surrounded by resplendent red dragons.
Immediately before Dr. Rowan Williams was enthroned as Archbishop of Canterbury, he also was initiated into the Arch-Druid Gorsedd of Wales as a Druid priest.

Significantly, one of the many noble titles that Prince Charles now holds is the Grand Cross of the Order of the Oak Crown. He is also the royal patron to many Islamic groups whose god, Allah, literally means ‘Oak.’ All of the nations and individuals who now hate Israel, and David, a type of Jesus Christ and his followers – genuine Christians – now worship a god who is symbolized by an ‘oak,’ and a consort goddess to which all oak groves are sacred. Sherwood Forest, in which the mythical “Green Man” Robin Hood is reputed to have lived with his consort Maid Marion (Maia), by the way, just happens to be an ‘oak’ forest!
CHAPTER FOUR

 MAIA, MAY DAY

 AND THE GREEN MAN
In early Britain, as the result of pagan Roman influence, the goddess Diana and the horned god Herne (a derivative of Pan a son of Hermes, the Greek god of pastures, flocks and herds, identified in the early Church as the Devil) came to be worshipped as fertility deities of the crops and fields. Diana became the ‘Queen of the May,’ and Herne became ‘Robin Goodfellow,’ (a predecessor of Robin Hood) who was, like St. George, simply a Roman Catholic “Christianized sun god Jupiter.
St. George has his feast day in the Protestant Church of England every year on April 23rd the same day as the Vinalia, the greatest feast in ancient Rome consecrated to Jupiter. Herne, Robin Goodfellow, Robin Hood and St. George were all called the “Green Man” or “ever Green Green One.”
The first “Green Man” in the world was Cain.
In Genesis chapter 4, is the account of Cain and Abel. In verse 4, Abel “brought of the firstlings of his flock and of the fat thereof” as his offering unto the LORD, which were accepted. Cain, on the other hand, in verse 3, “brought of the fruit of the ground” an offering unto the LORD, which was rejected. Abel was a shepherd, and he understood right from the very beginning, that “without the shedding of blood there is no remission of sins” (Hebrews 9:22). Cain didn’t understand, because he was a “green man,” an environmentalist, an agriculturalist, a tiller of the ground, an unrepentant sinner and no more. Because of his “environmental beliefs and values” he chose an unacceptable “vegetarian offering” for the LORD, and it was because of this he was rejected, and the reason why he murdered righteous Abel – and his spiritual pagan “greenie” successors have carried on like him ever since.
The post-flood first “Green Man” was Osiris in Egypt.
In Egyptian mythology and religion, Osiris was the great sun-god of the earth and vegetation, god of the dead. He once possessed human form and lived on earth, and was one of the most important deities in ancient Egypt. As the first son of Geb, the original king of Egypt, Osiris inherited the throne when Geb abdicated. He is one of the oldest pagan gods for whom records have been found. One of the oldest known attestations of his name is on the Palermo Stone dated to around 2500 BC. A fertility god in the Pre-Dynastic Period he had by about 2400 BC become also a funerary god and the personification of the dead pharaohs. The kings of Egypt believed the pagan myth, as Osiris rose from the dead they would, in union with him, inherit eternal life through a process of magic. With his sister-consort, the goddess Isis and their rising sun-god son Horus, he formed the great triad of Abydos. Osiris is credited with teaching the skills of agriculture to the Egyptians.

Osiris was usually depicted as a green-skinned (green was the color of rebirth) pharaoh wearing the triple Atef Crown (now the symbol of the Prince of Wales today). Typically he was also depicted holding the crook and flail which symbolized the divine authority in Egyptian pharaohs – again, similar to those carried by Prince Charles on ceremonial occasions today.
H.P. Blavatsky, the noted Jewish-Russian occultist wrote an article entitled, Christmas Then and Christmas Now. In it she states, “We are reaching the time of the year when the whole Christian world is preparing to celebrate the most noted of its solemnities – the birth of the founder of their religion … In North Western Europe the holly and ivy will decorate each home, and the churches bedecked with evergreens; a custom derived from the ancient practices of the pagan Druids ‘that sylvan spirits might flock to the evergreens, and remain un-nipped by frost till a milder season.” She continues, “So Adonis, Bacchus, Osiris, Apollo, etc. were all born on the 25th of December. Christmas comes just at the time of the winter solstice; the days then are shortest, and Darkness is more on the face of the earth than ever. All the sun gods were believed to be annually born at that epoch; for from this time its Light dispels more and more darkness with each succeeding day, and the power of the Sun begins to increase.”
In Egypt, Osiris was not only portrayed with “green skin,” he was also referred to as “the Great Green.” Green malachite was the stone used to represent him. It was seen as a symbol of joy, and the “land of the blessed dead” was described as the “field of malachite.” In chapter 77 of the Book of the Dead, it is said that the deceased will become a falcon “whose wings are of green stone.” This color, of course, was representative of new life and re-birth. The Eye of Horus amulet was commonly made of green stone. This is why, for example, the Polynesians of the Pacific, in their witchcraft today still make amulets of their gods in green stone. The green stone Hei-Tikis still worn by the indigenous pagan Maori people of New Zealand in the South Pacific today are actually almost identical to the green stone amulets of Osiris worn by Egyptians in 2500 BC.
The pagan Maori chiefs in New Zealand, and the American Red Indians also, in the United States, on ceremonial occasions still wear the feathers of Osiris’s Atef Crown on their heads to represent themselves as incarnations of the sun god to this very day.
In chapter 175 of the Egyptian Book of the Dead the Atef Crown is bestowed by the sun god. It can also be worn by Horus and Re in their various forms. Originally the central element of the triple Atef crown was woven from “green plant stems,” (the original prototype of the ‘fleur-de-lis’ symbol) and surrounded by a plume of two feathers, one each on either side. Later, the central element was often shown as a golden sun disc. From the time of Tuthmosis III onwards, the ished-fruit from the mythic tree that stands on the horizon at sunrise sometimes replaces the solar disc.
The Phoenix/Benu Bird, Osiris and the Flood

The pagan counterfeit story of the genuine account of Creation in Genesis, in Egypt was called the “creation myth of Heliopolis.” It relates how, during the first dawn, a heron (in the Bible’s Genesis 8:12 account of the Flood the bird is a dove) is seen skimming over the waters of the Nun until it comes to rest on a rock (a pagan representation of Mt Ararat on which Noah’s ark rested). As it landed, it opened its beak and a cry echoed over the water of the Nun, and this determined what is and is not to be. Thus, the sun god personified as Benu [name means ‘ascending one’ or ‘to shine’) bird as an aspect of Atum, brought life and light to the world.

This Benu bird (or Phoenix) was an imaginary bird resembling a heron. It had two long feathers on the crest of its head and was often crowned with the Atef Crown of Osiris. As the Phoenix, it burns itself in the flames, then is reborn from the ashes beginning a new cycle of time. It symbolized immortality, resurrection and life after death. As the symbol of the rising and setting sun, the Phoenix was called, “the famous ba, which came out of the heart of Osiris.” The Benu/Phoenix was Lord of the Royal Jubilee.” The Benu/Phoenix is simply another phase of Osiris. Prince Charles has a large statue of a Phoenix in the grounds of his home at Highgrove, and there is a large carving of a Phoenix above the front entrance to St. Paul’s Cathedral in the City of London Corporation, of which Prince Charles is patron since 23 February 2000. J. K. Rowling’s book, Harry Potter and the Order of the Phoenix, is all about casting Harry Potter as Prince Charles.
The Phoenix entered into Greek mythology via the myth of the “Abduction of Europa” (sometimes called the “Rape of Europa.”) The myth is about the king of Phoenicia, known as Agenor or Phoenix-Zeus, who, after being enamored by Europa, and the mother goddess’s stunning beauty, disguised himself as a white bull, wooed his daughter, and eventually carried her off into the sea on his back and raped her.
This myth is portrayed in Greek paintings and statues as “The Woman Riding the Beast.” This is the “woman” characterized as “riding the beast” mentioned in Revelation 17:3. There is a statue of Zeus inside the main lobby of the UN building in New York that welcomes everybody as they enter the building. On the inside of the dome of the EU Parliament building in Strasbourg there is a colossal painting of “The woman Riding the Beast” and outside the Council of Europe building there is a large bronze statue of “The Woman Riding the Beast” also.
Originally the mother earth goddess ‘Europa’ was a Phoenician goddess, the same as Astarte in her guise also as the full, broad-faced moon. (Her Greek name means, ‘wide,’ ‘broad,’ ‘eyes,’ or ‘face’). In the Phoenician city of Sidon, Lucian of Samosata in the 2nd century AD was informed that the temple of Astarte was sacred to Europa. The birthplace of Europa is considered to be Tyre, Lebanon. The name ‘Europe’ as a geographical term came in use first by ancient Greek geographers such as Strabo, and in the 8th century, Roman Catholic ecclesiastical uses of ‘Europa’ for the imperium of Charlemagne permanently established the name.
The British Green Man – Robin Hood
In Egypt the Green Man sun god was called Osiris. In Babylon he bore the name Tammuz. The River Thames which flows through London today is named after Tammuz. In the Islamic faith he is ilyas, in Greece Dionysus, in Sweden the Pfingstl. Green George is his European name and in Britain Jack-the-Green, Jack-in-the-Bush, the Green Man, Lord of the Forest, and Robin Hood. In the stories of King Arthur he is the fearsome Green Knight. Most of the great cathedrals throughout Europe are adorned with thousands of Green Man, Lord of the Trees, gargoyles and carvings. This is because, as the pagan supreme sun god, he is the chief guardian and consort of the “great” earth Mother goddess – the Virgin Mary (Maia).
In Britain, May Games celebrations were dedicated to the “Green Man” Robin Hood and were linked to the Virgin Mary, (Robin’s lover, Maid Marion, is just another name for Maia) and held on May Day or May 1st. Exeter Cathedral is dedicated to her. The chapter house of Southwell Minster – once in the heart of Sherwood Forest, is home to numerous Green Man carvings. At the May Games, Robin Hood had a mythological presence as the “King of the May” or “Summer King” and a person deputized to play his role would lead the procession.
May Day, Earth Day and Communism

The first Earth Day was celebrated on April 22, 1970, with Richard Nixon and other world leaders. George Bush, Sr., signed an Earth Day Proclamation in 1990, and this day is now being celebrated all around the world each year. The symbol of the first Earth Day was a circle with a Satanic broken cross in it similar to the logo of Greenpeace. The modern word ‘in-viron’ means to ‘encircle,’ and suggests that other objects of greater importance lie within the circle – and of course they do.

Today virtually every school in the world now celebrates their spiritual connection to Maia by honoring her on Earth Day. Do you know why the first Earth Day was celebrated on April 22, 1970, and not May 1st? It was the 100th anniversary of Lenin’s birth! The Marxist First International held in Paris in 1889 declared May 1st as the chief holy-day of Communism. Both Fascist and Communist socialists worship the same pagan deities and have the same pagan religious beliefs, but different methods of implementing them. Because the Fascist German National Socialists (Nazis) didn’t want to be seen to be directly associated with the Communist form of socialism, Hitler changed his chief celebration from May 1st (Maia’s Holocaust Feast Day) to April 19th (Ceres’s Holocaust Feast Day). Another similar annual celebration in mother earth’s honor now being observed all around the world is Earth Hour on March 28. Coordinated by the WWF, everyone is encouraged to switch off all their lights and other non-essential appliances for an hour, as a symbolic action to show how much they care about environmental issues, global warming and climate change. At the most recent Earth Hour celebration on March 28, 2009, according to surveys in an article in The New Zealand Herald on June 4, 2009, p.A9, 51 per cent of all New Zealanders older than 18 participated, and in Australia, almost 50 per cent of the entire population did so as well. Hundreds of millions of people in more than 4,000 cities and towns around the globe participated.
 Hitler in Germany, Lenin and Stalin in Russia and Mao in China murdered tens of millions. The fruit of socialism and Maia mother-earth worship is Death and Hell! That is why she is associated with the Greek goddess Chloris, who once was spring-green, but through her association with Apollo, and the literal Greek gods, Death and Hell, she became the ‘Pale One’ characterized as the “pale horse” in Revelation 6:8.
Prince Charles’ full name is Charles Philip Arthur George Mountbatten Windsor. The name ‘George’ literally means ‘earth worker’ or tiller of the soil.’ Prince Charles is Royal Patron of the Soil Association.
CHAPTER FIVE

 ST. GEORGE, JUPITER,

 AND THE NAZI, GREEN FROG PRINCE
Supposedly, St. George was born in 270 AD at Lydda called Diospolis (city of Jove [Jupiter]) by the Romans, and martyred at Nicomedia on April 23, 304 AD. According to myth, he just happened to live to the age of 33, the same age as Jesus Christ – who was martyred so that many might be saved.
Supposedly, St. George served as a soldier in the army of the Roman emperor Diocletian, the most wicked persecutor of Christians the world has ever seen – a strange vocation to say the least, for a Christian soldier and martyr – as part of the requirement of serving in the Roman army was to take an oath of allegiance to the emperor and to Jupiter.

According to pagan legend, St. George valiantly appealed to Diocletian to spare his Christian brethren, and he was beheaded on April 23, 304. Strange, this date April 23rd, was the greatest feast day in ancient fascist Rome called the Vinalia consecrated to Jupiter (as god of the vines). Born in the city of Jove (Jupiter). Died on the Vinalia. If ever there was a character who represented the arch-enemy of Jesus Christ and his followers, but claimed to be one of them, it would have to be St. George and the Dragon. St. George is simply the “Christianized” name of Jupiter. Jove is simply the pagan counterfeit of the Old Testament Jehovah and the New Testament Jesus (name means: Jehovah saves). Hence, Jupiter, or in the apostate Christian Church, St. George, is one of the key names associated with Antichrist.
Not only is St. George today the founder and patron of the Order of the Garter and St. George (of which the British Sovereign is the head and Prince Charles is a member) – which is the highest order of British Israel World Freemasonry – he is also the patron saint of England, revered in Russia and the Moslem world alike. In England he is called the “Ever Green Green One,” the champion of religious liberty, the Victorious One, the Captain of the Noble Army of Martyrs – both in apostate Christianity and fundamental Islam.
The Moslems revere St. George as a saint too, where he is known as El Khidre or El Khadre – the “Ever Green One.” Literally, Jupiter means ‘Father who helps.’ In Rome he was known as Jupiter but in Greece he was called Zeus, in India he was the ‘Victim Man,’ and among the Buddhists of the East he was called the ‘Savior of the World.’ The Greeks called him ‘Zeus the Savior.’ In Egypt he was called Osiris and named ‘King of Kings’ and ‘Lord of Lords.’ He was the ‘Hero-god’ and given a name above all names. Highly honored, he was worshipped as the ‘Great World King.’
His color green, thus became the color of Islam. He is the great patron of the United Nations Organization and the European Union. He is the same pagan deity worshipped by all of the knights of the Roundtable in his chapel at Windsor Castle. He is British Robin Hood, Prince of Thieves of Sherwood Forest. He is Prince Caspian possessed by the lion Aslan (Satan) in the Chronicles of Narnia.
He is Prince Shrek (German: ‘terror’) the large green frog-ogre in the animated movies Shrek. In the animated movie Shrek II, he is literally represented with a real life picture (not animated) of Prince Charles, who is revealed in a mirror that Princess Fiona is looking into. This is British occult propaganda at its finest – not simply a children’s animated movie!
J.R.R. Tolkien’s “orcs” in his The Lord of the Rings are identical characters to the green frog-ogre Shrek. In Roman mythology, Orcus was a god of the underworld, punisher of broken oaths, god of the infernal regions, god of the land of the dead. The French and English words ‘ogre’ and the Italian ‘orco’ are all derived from Orcus, one of the names for the Angel of Death. Orco was also identified as Dis Pater (Latin: ‘Rich Father’) and his Greek equivalent was the Greek god Hades (translated in the KJV ‘Hell’) or Pluto (‘Rich One’).
In Rome, Orcus was believed to be the brother of Jupiter. His wife Proserpina was a corruption of the Greek Persephone, who was a mother earth goddess identified with ‘vegetation and death.’ The Greek Hades in Rome was usually called Dis Pater (the ‘Wealthy Father’) and Orcus or Pluto. Orcus was considered the actual slayer and Angel of Death, while Father Dis was the ruler of the dead. Because the old Etruscan god of death emanated ‘fear and terror,’ he was represented as a savage old man with wings and a hammer. In the gladiatorial games in Rome, a man masked after his image removed the corpses from the arena. This is why the green ogre is called ‘Shrek,’ the Yiddish word meaning ‘fear and terror.’ “And I looked, and behold a pale horse: and his name that sat on him was Death …” (Revelation 6:8).
In the Shrek movies, the demonic, green, frog-ogre, Shrek, emerges from a swamp (representative of Hell) to become a “Green Prince” and coming World Frog King (in truth, Antichrist). His wife, Princess Fiona, was born human but became a green frog-ogre by means of a spell, cast on her before the beginning of the first film. In the movie Shrek III, and Shrek the Halls, their three demonic frog-ogre children have not yet been named.
Immediately before the battle of Armageddon in Israel takes place (Rev.16:16), John in Revelation 16:13-14 forewarned:
“And I saw three unclean spirits like frogs come out of the dragon, and out of the mouth of the beast, and out of the mouth of the false prophet. For they are the spirits of devils, working miracles, which go forth unto the kings of the earth and the whole world, to gather them to the battle of that great day of God Almighty.”

One of the emblems on the Prince of Wales coat of arms is a red dragon, and The Gold Ring which Prince Charles continually wears on his left hand little finger as the symbol of his authority over the City of London Corporation (which controls the global financial world) includes two dragons surrounding an amethyst. In witchcraft, the amethyst is seen as one of the jewels of the World Philosopher King. King Constantine of Greece has publicly said on a number of occasions that he believes Prince Charles will become not king of Britain, but he will become this “World Philosopher King.”
On May 5, 2009, The Associated Press ran an article entitled, Green prince, animated frog fight deforestation. The article said, “Britain’s Prince Charles has enlisted an animated amphibian in his campaign to protect the world’s rainforests. The 90-second video was launched online and in London on Tuesday by the Prince’s Rainforest Project, Charles’ environmental charity. Speaking during a live podcast from the National Geographic Store in central London, the prince joked that he was “aware princes and frogs have a long association. However our frog has come to symbolize something new. Our frog is a symbol of the world’s rainforests, a symbol of action against climate change,” he said… Charles is joined in the video by celebrities and friends ranging from Daniel Craig to the Dalai Lama. And a remarkable lifelike computer-animated frog, a reminder of some of the rain-forests’ residents, appears in each clip alongside the more famous faces… The video is designed to be used on social networking sites – which the technology-shy Charles was made aware of by his sons, Princes William and Harry, who also appear in the video…”
Another article on May 7, 2009, posted by Amphibian Ark entitled, Frog stars with Prince Charles, William, Harry to save the rainforests the authors write, “Daniel Craig, Prince Charles, Pele, Prince William, Prince Harry, Robin Williams, Joss Stone, Harrison Ford, and Kermit the Frog co-star with a bright, green frog for a video PSA supporting the Prince’s Rainforest Project. There is a frog in every scene, and no other animal, which underscores that people are starting to get it…”

Steven West wrote short story entitled, Kermit the Frog Meets Shrek.

Like Shrek, Kermit the frog was the demonic, reptilian-like, original Muppet character, introduced on Sesame Street way back in 1955 to deceive naïve young children and introduce them to the religion of “Environmentalism.” Of the various songs he sang on Sesame Street his most memorable song was “Bein’ Green”.
In Nazi Germany under Hitler, the pagan sun-god, Green Man, St. George, was considered the chief Fascist deity that freed all the people from Communism, Judaism, and the Versailles Treaty that suffocated the German economy and organized will of the German people. The ‘Freedom Badge’ of the NSDAP issued in 1935 actually depicted St. George slaying the dragon on it.

The ‘Green Fascist Ecology’ and ‘Green Wing’ of the Nazi Party was headed by a fanatical ecologist called Alwin Seifert, who bore the official title Reich Advocate for the Landscape. Within the Nazi Party his nickname was ‘Mr. Mother Earth.’

Prince Charles’ ‘Green Fascism’ comes directly from Hitler and Seifert. As early as 1934 Seifert wrote to Hess demanding attention to water issues and developing work methods more attuned to nature. Seifert stressed the importance of protecting the wilderness, and actively opposed intensive monoculture, wetlands drainage, application of fertilizer, and chemicalized agriculture. He called for an “agricultural revolution” towards a more peasant-like, natural, simple method of farming independent of capital. The worship of Nature was a strong theme of the German Fascist Nazi Party under Hitler, just as it was in ancient Fascist Rome. The Nazi government also legislated some of the first laws protecting animal rights. Environmentalism, vegetarianism and animal rights concepts all have a common Nazi thread, emphasizing the worship of “mother nature,” and the socialist man’s duty to behave as a responsible steward of “Mother Earth.”
In Nazi Germany, Hitler’s construction of the new autobahn highway system was presented in such a way to bring the German people “closer to nature.” On 16 November, 2006, This is London published an article entitled, Charles Puts Staff On Bikes In Bid To Become “Green Prince.” The article said, “Prince Charles has told some of his staff to use bicycles in the fight against global warming. He is even prepared to travel to London by commuter train from a station near Highgrove… One senior figure said, “He wants to be known as the Green Prince and to leave what he calls a small carbon footprint and there is a lot of support for that…”” In early 2009, the New Zealand Prime Minister, John Key, announced that he wanted to see a new “bicycle lane” built along the full length of the country to encourage people (and tourists) to appreciate the country’s “natural environment,” reduce its carbon footprint, stimulate the economy and help reduce unemployment. For a number of years in New Zealand, the Department of Conservation (as is the case in most other countries now as well) has been spending millions of dollars in building “nature” walking tracks around the main heritage wilderness areas of the country. Green bicycle lanes are presently being painted on many of the roads in the towns and cities also. These ideas are taken directly from the Nazi ‘Green Fascist’ program of Seifert!
A scheme proposed in May 2008 by British MP Tim Yeo shows what would happen to individual freedom if the environmental agenda on CO2 ever got enacted into law. The Bill establishes a state-run British carbon cartel, (later to be expanded globally) in which every adult in the UK would be given an annual carbon dioxide allowance in kilograms and a special carbon card. The scheme would cover road fuel, flights and energy bills. Every time someone paid for road fuel, flights or energy, their carbon account would be docked. Anyone who doesn’t use up their credits in a year can sell them to someone who wants more credits. Trading would be done through specialist companies. When paying for petrol, for example, the RFID card would need to be swiped at the till. It would be a serious legal offence to buy petrol without using the card. Under the subtle, “green” allusion of “saving the environment of mother earth,” the scheme would introduce a full-blown socialist, totalitarian, Fascist police state. Presently an advisory group in Brussels in the European Union are working on plans to introduce compulsory RFID cards for purchasing gasoline and food after 2009.
Like Prince Charles today, Hitler and his Nazi government planned for a system of “sustainable forestry” and was at the forefront of conservation having some of the first legally protected wilderness reserves in the world. They were among the first to legislate for laws to protect animal rights and were supported by German environmentalist and conservationist groups en-masse. It was only the massive buildup to the Second World War that pushed aside environmental issues.

Environmentalism, vegetarianism, animal rights, eugenics, and nature worship were all inseparable beliefs in Nazi thought. Their concept of racial hygiene was seen as cleansing the human genetic stock, much as ecology cleans the environment. Extensions of Nazi ‘eco-fascism’ included goals to reduce the world population, particularly of Jews, gypsies and other perceived racially ‘inferior’ groups.

The Italian Fascist dictator Benito Mussolini wrote in 1927:

“The corporate State considers that private enterprise in the sphere of production is the most effective and useful instrument in the interest of the nation. In view of the fact that private organization of production is a function of national concern, the organizer of the enterprise is responsible to the State for the direction given to production.
State intervention in economic production arises only when private initiative is lacking or insufficient, or when the political interests of the State are involved. This intervention may take the form of control, assistance or direct management.” [Benito Mussolini, 1935, The Doctrine of Fascism, Firenze: Vallecchi Editore, pages 135-136]

Today, the “eco-fascism” of Prince Charles’ environmental and sustainable development programs through his International Business Leaders Forum (which controls the “green” policies of virtually every major international public company, corporation and bank in the world) through his Public/Private Partnership policies is simply a refined global extension of Mussolini’s “Doctrine of Fascism” and “Seifert’s Nazi “Advocacy for the Landscape.”
However, Hitler and Mussolini’s pagan, Fascist police states have by no means pre-dated Britain’s covert paganism and Fascism, which goes back a very long time. The British sovereign’s Gold State Coach, for example, built in 1762, and used at every coronation of the British monarch since George IV, represents the ultimate peak of modern global Fascism. The cabin on the coach is gilded in gold (to symbolize the monarch as the pagan incarnation of the sun god). The cabin is carried by four Tritons, one at each corner, representing the British sovereign’s imperial power over the world. The two front Tritons draw the coach and proclaim the approach of the Monarch of the Oceans of the world through conches used as horns. The two rear Tritons carry the British Roman (Nazi) fasces topped with Triton’s tridents. The Greek god Triton, in Greek and Roman mythology is the messenger of the deep. He is the son of Poseidon (Roman Neptune), god of the sea, and Amphitrite, goddess of the sea, whose herald he is. On the back panel of the coach, Neptune (the god who rules the Sea) and Amphitrite (his wife) are drawn by sea horses and attended by the Winds, the Rivers, Tritons and Nereids (sea nymphs), bringing all the tributes and taxes of the world to the British monarch. There are a number of other Tritons attending Neptune and Amphitrite on the exterior coach panels. On the front panel the goddess Britannia is represented seated on a throne, attended by Religion, Justice, Wisdom, Valour, Fortitude and Victory.
Whenever the British sovereign enters the City of London Corporation (which today controls the finances and trade of the world and is symbolized by red dragons) he or she usually travels in the Gold State Coach. The pagan reason for this is that Mercury, Roman god of merchandise and merchants (Greek Hermes – who is one of the major pagan deities in the City) in ancient fascist Rome was “paired” together with Neptune. This is because Mercury couldn’t completely control the merchant trade of the world without the special assistance of the god of the sea, Neptune. Statues of Mercury often show him represented as holding a purse, symbolic of his ruler-ship of the “purse-strings” of the world. Mercury’s father was Jupiter, and his mother was none other than the “great” mother earth goddess Maia, and both he and she were honored in a special festival, the Mercuralia, every year in Rome on May 15th, the dedication day of Mercury’s temple on the Aventine. This festival was attended primarily by the Roman world’s leading traders and merchants, similar to the G20, BIS, World Bank, IMF, Bilderberger, Council on Foreign Relations meetings etc. today.
At the top of the roof of the coach are the Royal Crown, the Scepter, the Sword of State and the Ensign of Knighthood, which symbolize the British Sovereign’s pagan ruler-ship of the world – while hypocritically claiming to be a “good Christian” and head of the Protestant Christian Church!!!
CHAPTER SIX

 THE PRINCE’S
 MAY DAY NETWORK
The Prince’s May Day Network is a large, global, fascist group of powerful businesses committed to taking action on climate change and was founded by HRH The Prince of Wales in 2007. The logo of the Network is orange sun-flower with three petals removed making up a witch’s circle and altar in the center. This logo is also used for the Prince’s May Day Summit as well.
The Network is convened by Business in the Community and over 1350 major businesses have signed up to April 2009. Charles gave the Network the ‘May Day’ name after the May Day distress signal, because he wishes to communicate the extreme “urgency” of the climate change message to the world.

Businesses join the Network by making one or more of Charles’ following 6 pledges:

1. Measure and report their carbon emissions publicly or to Business in the Community.
2. Manage their carbon emissions by developing a carbon action plan, including setting the absolute target.

3. Take action to reduce their carbon emissions.

4. Encourage their employees to reduce their individual carbon emissions at home and at work.

5. To work in partnership with suppliers to reduce carbon emissions in the supply chain

6. To encourage their customers to take action on climate change.

Every year, HRH The Prince of Wales requests that every business in the Prince’s May Day Network report-back on the progress they have made against their May Day pledges in the May Day report-back. The report-back opens in January and closes in March.
Business in the Community, which convenes the Prince’s May Day Network, is one of the Prince’s many powerful global charities. Business in the Community’s Environment team implements Charles’ “green” policies through the CSR360 Network which controls the Corporate Social Responsibility (CSR) actions of over 1000 major multinational companies throughout the world.
It has a presence on all continents and encompasses over 60 countries. It also works with Chambers of Commerce, Volunteer Bureaus, Umbrella Organizations and leading Academic Institutions around the world. Powerful British-controlled companies like BHP Billiton (the world’s largest diversified resources company with over 39,000 employees working in 25 countries), KPMG International (a global network of professional firms providing Audit, Tax, and Advisory services, with nearly 130,000 professionals operating out of member firms in 148 countries) are among the CSR360 Global Partner Network corporate supporters.

The Prince’s May Day Network works closely with The Prince’s May Day Summit.

The Prince’s May Day Summit

The Prince’s first May Day Summit on climate change took place on May 1st, 2007 at St. James’s Palace. It was held by Prince Charles as a call to action on his urgent message on climate change. Over 1000 business leaders made over 5,500 pledges to take action on climate change. Since then, on May 1st every year, business leaders gather to make further pledges on implementing Prince Charles environmental policies on climate change around the world.
At the first May Day Summit, Prince Charles said during his speech, “When I was serving in the Royal Navy … Mayday, Mayday, Mayday was the distress call used in cases of emergency. It still is, and this is an emergency we all face.” He continued: “The crisis of climate change is far too urgent and discussion simply isn’t enough. The reason we are all here is because, if the scientific consensus is right, we need to act very rapidly indeed.”
Just before the 2009 Summit, in late April, on his first official trip to Germany in seven years, Prince Charles was honored in Berlin for his efforts championing environmental causes. The following day he travelled to Potsdam, where he visited one of Germany’s most important climate change research institutes. It was here in Potsdam that Hitler first declared the establishment of the Third Reich.
The Prince’s Rainforest Project

On 25 October 2007, at the launch of The Prince’s Rainforest Project at Hampton Court Palace, Prince Charles issued a plea to preserve the world’s remaining rainforests, describing it as “the biggest single and immediate opportunity” to combat climate change. During his speech he told a gala dinner for the World Wide Fund for Nature (WWF) that the world had to find a way of putting a price on the rainforests which makes them “more valuable alive than dead,” and said that his Rainforests Project “aims to work with the private sector, governments, and environmental experts to find solutions which could be put in place within the next 18 months. During his speech he congratulated Al gore on receiving the Nobel Peace Prize and paid tribute to the “indomitable efforts” of the former US vice-president to raise awareness of climate change.
As the result of the commitment he made at the launch of his Rainforests Project in 2007, at the G20 Summit in London in April 2009, he convened his own meeting with world political leaders, world business leaders and bankers (including World bank president Robert Zoellick) at St. James’s Palace State Apartments where he announced the results of an 18-month study which aims to find a way to channel funds to protect forests as part of his fight against climate change. He said that about £10 billion each year could be paid in total for emergency rainforest funding, which could be held and allocated by a new global body to save the rainforests. Donor nations would be all asked to commit to long-term funding. Possible options include a levy on global insurance premiums, aviation and shipping fuel or auctions of carbon pollution permits. Rich nations could also offer “rainforest bonds” to big investors such as pension funds.

In effect, this deceptive policy announced by Charles, if implemented, would by using the global “fear” of climate change and the destruction of the rainforests, enable him to set up a new environmental funding mechanism for the World Conservation Bank (or something like it) that was previously established during the 4th World Wilderness Congress on his behalf by the late Edmund de Rothschild in Denver Colorado in 1987 – ready to implement a one world currency system and World Government with the “Green Prince,” “Robin Hood,” “Lord of the Forest” as “Savior of the Earth” at the head.
Prince Charles’ Green Movie Harmony, the 2011 Trust, and the 2012 Jubilee
In April 2009, HarperCollins announced that a new “green” book and film project titled “Harmony” produced by Prince Charles is to be released in 2010, and a children’s picture book version of it in 2011. The book will feature Charles’ views as an organic farmer and will include his thoughts as a campaigner against genetically modified crops, modern architecture, and global warming, similar to Al Gore’s film, An Inconvenient Truth.
Harmony, by the way, is not just a ‘randomly’ chosen term selected by Charles. It is the modern form of Harmonia, the Greek immortal goddess of harmony and concord. Her Roman equivalent was Concordia. In Greek mythology Harmonia was the wife of Cadmus, a Phoenician prince, the son of king Agenor and the brother of Phoenix, Cilix and Europa. According to myth, after Cadmus became king of the Illyrians, he and Harmonia were metamorphosed into dragons and transferred to Elysium, or, according to others, they were carried away in a resplendent chariot drawn by dragons. In Euripides’ The Bacchae, Cadmus is portrayed as being turned into a dragon or a serpent, after Dionysus overthrows Thebes, the Greek city founded by him. There is an urn dated to 560-550 BC in the Louvre (E707) in Paris with a painting of “Cadnus and the Dragon” on it, very similar to those in later times of St. George and the Dragon. We remember, St. George is the Ever Green Green One – the Green Man!
Following on from the release of Harmony in 2010, Prince Charles as royal patron of the 2011 Trust established by the Bible Society to celebrate the 400th anniversary of the publication of the original King James Bible in 1611 by his forefather King James I of England – will lead the Protestant world to celebrate its legacy and affect upon English history and literature – while promoting special ecumenical gatherings, interdenominational and interfaith dialogue between all the major religious leaders of the world. (Daniel 11:37 “Neither shall he regard the God [capital ‘G’] of his fathers, nor the desire of women, nor regard any god: for he shall magnify himself above all.”).
Then, significantly, commencing in May (remember? the goddess “Maia”) in 2012, just as the Olympic torch makes its way through Britain before the opening of the Games on July 27 – the biggest party of the century will be thrown lasting three months when the Queen’s 60 years reign and diamond jubilee coincides with Olympic Games.
CHAPTER SEVEN

 DIOCLETIAN, PLATO, PORPHYRY AND THE

 COMING “GREEN” PRINCE’S PERSECUTION

 OF CHRISTIANS AND FARMERS
The Roman emperor Diocletian (reign: 284 – 305 AD) is generally regarded as the greatest persecutor of Christians the world has ever known. According to Halley, “For ten years Christians were hunted in cave and forest; they were burned, thrown to wild beasts, put to death by every torture cruelty could devise. It was a resolute, determined, systematic effort to abolish the Christian name from the “Roman Empire.”

The reasons for Diocletian’s persecution of Christians are considered to be “unclear” by many secular historians. This is because, after he came to power in 284 AD, for nearly 20 years he upheld edicts of toleration made by a previous emperor. His wife and daughter were Christians, as were many of his court officers and household staff. However, a minority of early church historians (correctly, in this author’s opinion) were led to believe his actions were all directly inspired by the powerful influence of his deputy, Galarius, and even more by the famous anti-Christian, Neo-Platonist “green” philosopher Porphyry.
Porphyry (233 – 309 AD) was a gifted Syrian scholar, Neo-Platonist philosopher and writer, born in Tyre, named at first, Malcus (King). He moved to Athens, where his teacher, Cassius Longinus, gave him the name Porphyrius (‘clad in purple’), an illusion to the color of the imperial robes.
In 262AD Porphyry went to Rome and studied Neo-Platonism for six years, but became suicidal. On the advice of Plotinus, his teacher, he went to Sicily for five years, then afterwards returned to Rome where he lectured on philosophy and wrote.

In Rome he was widely known as a leading bitter opponent of Christianity and defender of Greek/Roman paganism. It is not just a coincidence that his book, Philosophy from Oracles was written and published “just before” the persecutions were initiated by Diocletian and Galerius. In fact, it set the basis for them. Of his work, Adversus Christianos (‘Against the Christians’) in fifteen books, only fragments remain. In these writings he is famously quoted as saying, “The gods have proclaimed Christ to have been most pious, but the Christians are a confused and vicious sect.”
Porphyry was, like Pythagoras, a “green” radical advocate of vegetarianism on spiritual and ethical grounds. He and Pythagoras are the most famous radical vegetarians of classical antiquity. Porphyry wrote, De Abstinentia (‘On Abstinence’) and De Non Necandis ad Epulandum Animantibus (‘On the Impropriety of Killing Living Beings for Food’), advocating the philosophy against the consumption of animal meat, and he is widely cited with approval in vegetarian literature up to the present day. Indeed, even here in New Zealand where this author resides, the main vegan group in the country based in Christchurch calls itself ‘Porphyry’s People.’ On their web-site, www.vegan.org.nz/ they describe themselves as “promoting veganism to further ethical, health and ecological goals” and include a quote from Fabian, George Bernard Shaw. Not only was Shaw a vegetarian on spiritual grounds, he was a founding member of the socialist Fabian Society and the one who created the society’s coat of arms – a wolf in sheep’s clothing! Another well known occult associate of his at the Fabian Society, and Freemason, Annie Besant, was also a vegetarian.
The term “vegetarian” today was first coined in 1847 at the inaugural meeting of the Vegetarian Society of the United Kingdom. Prior to 1847, in England at least, non-meat eaters were generally known as Pythagoreans or adherents to the “Pythagorean System” named after the Greek occult, vegetarian Pythagoras.

Colossians 2:16-17 plainly says, “Let no man therefore judge you in meat, or in drink, or in respect of an holy day, or of the new moon, or of the sabbath days: Which are a shadow of things to come; but the body is of Christ.” Christians are free to eat or drink anything they believe is healthy or appropriate, and they are certainly not free to ban others from eating meat on Fridays like false teachers such as the Roman Catholic Church, or the eating of meat altogether like the Seventh Day Adventist Church. There are genuine people who choose to be legitimate vegetarians for physiological reasons, including some Christians. John Wesley was a vegetarian, and there is nothing wrong with that. However, the vast majority of people who are vegetarians are not because of dietary or physical needs, they are vegetarians because of their purely “pagan,” new age, religious, spiritual and ethical beliefs – not on any physical grounds at all! Now this is contrary to what the Bible teaches.
Prince Charles is a vegetarian because of his Neo-Platonic beliefs, and this explains why he continually refers to his mother earth goddess Maia as being “wounded” by farmers, agriculture, and foresters. On 27 February, 2007, when Prince Charles was in Abu Dhabi, United Arab Emirates, he told nutritionists that “the ‘key’ was to ban McDonald’s fast-food restaurants.” What he is concerned about is not so much the fast-food itself, but the ‘meat’ in the fast-food, and the supposed “damage” to his mother earth that “farming criminals” are doing while they produce it. He is quite open about this fact, and says he believes everyone should turn vegetarian to save the planet. For years he has been saying he believes the meat industry, dairy industry, and farmers in general are one of the main contributors to global warming. While his farming estate does produce “organic” meat, his real desire is the promotion of the vegetarian diet.
If Prince Charles’ deepest held beliefs on global warming and Maia worship based on the pagan teachings of Plato and Porphyry are ever fully implemented, or he ever were to become an honorary emperor of the EU, a revived Holy Roman Empire, or leader of the UN, then he may very well become a beast seven times worse than Diocletian.

Already, inspired by Charles’ rabid environmental beliefs, a 400-page report by the UN Food and Agriculture Organization (FAO) was published on 29 November, 2006, entitled ‘Livestock’s Long Shadow’ alleging that the world’s 1.5 billion cattle are responsible for 18 per cent of the greenhouse gases that cause global warming. That is more than cars, planes, and all other forms of transport combined. Based on this report, senior UN Food and Agriculture Organization official Dr. Henning Steinfeld stated that the meat industry is “one of the most significant contributors to today’s most serious environmental problems” and that “urgent action is required to remedy the situation.” Linked to this long-held policy promoted by the FAO, in September 2003, the New Zealand Labour-led government attempted to impose the world’s first radical “fart tax” on livestock flatulence, in hope to reduce these killer gases. Fortunately, the farmers rebelled and 400 farmers in tractors blockaded the streets of the capital in protest and the government backed down – but said it had not cancelled the idea, only deferred it until after they fully ratified the Kyoto protocol when the compliance period was due to begin in 2008. In May, 2008, farmers in Estonia of all places received their first “cow fart tax’ demand from their government.
Environmental scientists now say cow farts account for 9% of all carbon dioxide emissions, their “wind” and manure account for more than 33% of methane, and their farts produce a host of other polluting gases such as ammonia, one of the major causes of acid rain. Believe it or not, now all these highly educated scientific devils actually believe that all farm animals are responsible, with hydro-electric power stations (yes, that’s right – they want to destroy all the world’s hydro-electric power stations as well) of polluting all of mother-earth’s lakes and rivers. Do understand. Prince Charles and his “green fascist henchmen” are not imbeciles or idiots – they are purely “Satanic” in every respect and they know what they’re doing! If one will believe “cow farts’ and “animal manure” are the chief cause of global warming and acid rain, then surely one will believe anything!
Vegetarianism, Animal Rights and Greensickness
Vegans, vegetarians, environmental and animal right advocacy groups have all largely been saying for years that animal-based agriculture is environmentally destructive and must be abolished. This includes groups such as the UN, Farm Animal Rights Movement, PETA, and Mercy for Animals who quite openly have information supporting these beliefs on their web-sites. Part of the program to turn people into environmentalists and vegetarians includes such slogans as, United Nations: Eat Less Meat, Pig Farms More Dangerous Than Terrorists, Go Veggie For The Environment, Vegetarianism and Global Warming and Five Ways To Help Save The Planet In 30 Minutes Or Less.
Veganism is not only a diet. It is a pagan religion that seeks to exclude the use of animals, or animal products for food, clothing, or any other purpose. Vegans have a particular hate of intensive use of land for farming, factory farming, and especially any type of farming involved with “exploiting” animals. Notable animal products they wish to exclude include meat, poultry, seafood, eggs, dairy products, honey, fur, leather, wool, silk, and any by-products made from them. These people also want to abolish the use of animals in circuses, rodeos and zoos, on the basis that they claim these occupations are cruel to the animals. These pagan ideas are not new and go back to the time of Socrates, Plato and Aristotle before the time of Christ.
 They are also closely linked to the pagan beliefs and dietary practices in the Brahman Diet of Sikhism, Jainism, Hinduism, Hare Krishna and Buddhism (which is an offspring of Jainism and Hinduism) that have, over centuries, directly been responsible for causing malnutrition and starvation in the countries that practice these religions. Not all the members of these religions strictly adhere to the vegetarian Brahman Diet, which excludes all meat and meat products and eggs, but a large percentage do.
Now it is true that “properly planned” strict vegan or vegetarian diets are healthful. However, “poorly planned” vegan or vegetarian diets can be extremely harmful, being predominantly low in iron, calcium, iodine, vitamin B12, Vitamin D and lead to many illnesses. Deficiency in iron causes Chlorosis or Greensickness, a form of anemia, (associated with the pale fourth horse of the Apocalypse) which is named for the greenish tinge of the skin of a patient. Its other symptoms include a severe lack of energy, shortness of breath, dyspepsia, headaches and a scanty appetite.

The disease in modern times is often referred to as Hypochromic Anemia, and is largely brought on by a deficiency of iron in the diet found mainly in red meats. It can be caused in women by a deficiency in iron brought on by menstrual blood loss, or others reasons as well, but the main cause is often a deficiency of iron in the diet.
There are other types of anemia that affect vegans and vegetarians as well. Another, called Pernicious Anemia, is a condition in which the body does not make enough blood cells, and therefore cannot carry enough oxygen to the body, due to the lack of vitamin B12. Vitamin B12 is found in animal foods such as meat, fish, eggs, milk and dairy products. It is required for the body to make red blood cells and is also needed for helping to sustain the nervous system. In pernicious anemia, the blood cells do not divide normally and are too large and they have trouble getting out of the bone marrow.
If most “ordinary” people in the world were to cut meat, fish, eggs, and milk products out of their diet due to the economic cost or following an “unplanned” vegetarian diet, it is highly likely they would develop severe “greensickness” or anemia in one form or another.
Prince Charles, Food, Farming, Fertilizer and Starvation
Like the Nazi Seifert, Prince Charles wants to restrict, and ultimately eliminate all forms of chemical, nitrogen and mineral-based fertilizers and replace them with exclusively “organic” compounds as well. This policy is now being gradually implemented through the UN and by governments all around the world. What is this going to do? It is going to cause the farmland to become infertile, collapse agricultural production, dramatically cause the price of food to rise around the world, and ultimately cause widespread global starvation.
During the Great Depression of 1929-35, in New Zealand, a predominantly pastoral agricultural country, many farmers did not apply fertilizer to their properties during the crisis for a period of 5 years or so because they could not afford it. During this chaotic period, the soil on many of the unfertilized farms turned “sour,” the stock numbers were severely reduced, and the farms, especially many of the high-country ones, quickly started to revert back to manuka (a type of scrub) and became a “wilderness’ – all in just 5 years! If farmland is not grazed, it will revert back to scrub, weeds and wilderness even faster. When this happens, in most countries, in summer it creates a huge fire risk and potential disaster.
Fertilizers and intensive agricultural methods are not perfect – but neither is native scrub! Eliminate nitrogen fertilizer, lime and other essential minerals from the world’s farms, and within just 5 years or so over half the people on earth will be starving. Good productive farms will become a wilderness. All rural towns and cities will be destroyed.
If Prince Charles, for example, were the Bible’s prophesied Antichrist, (a modern king of “Mystery Babylon” and incarnation of Lucifer) – would it be a reasonable expectation for him to do these things?

 How art thou fallen from heaven, O Lucifer, son of the morning!

 how art thou cut down to the ground, which didst weaken the nations!
 That made the world as a wilderness, and destroyed the cities thereof;

 that opened not the house of prisoners?
 (Isaiah 14:12, and 17)
UK Wilderness Foundation

In October, 1990, when Sir Laurens van der Post wrote the Foreword to Anne Baring and Jules Cashford’s book, the Myth of the Goddess, he said: “But here at last is a work of immense pioneering significance … It is a great story that they have to tell and it is a timely story, because it is the loss of this feminine eventfulness which has led to the most urgent and dangerous problem of our time: the exploitation and also the rejection of our Mother Earth, our mother not only deprived of the great store of life it had prepared for us but increasingly being denied the chance to do more.”
Sir Laurens van der Post, a new age writer and explorer, and former political adviser to Prince Charles’ favorite uncle, Lord Mountbatten, was the spiritual mentor and major single influence over Charles’ life in his early years. Sir Laurens was knighted in 1980. He was one of the Swiss analytical psychologist/occultist, Carl Gustav Jung’s closest friends for two decades, godfather to Prince William, and he was the inspiration behind Prince Charles’ establishment of the UK Wilderness Foundation, registered charity No. 277856, on 28 February, 1979.
At the Wilderness Foundation’s launch, the Prince appointed Sir Laurens van der Post, Sir David Checketts, the Duke of Wellington and Baron Edmund de Rothschild as trustees. From this arose the establishment of the World Wilderness Congress. At the 4th Wilderness Congress held in Denver, Colorado, in 1987, that was promoted by the late Baron Edmund de Rothschild, the World Conservation Bank was established which ultimately was planned to be used to replace the global collapsed banking system, and finally become the New World Order bank, issuing a new one world “earth dollar” electronic currency system issued against the collateral of all the wilderness areas of “mother earth.”
Today the Wilderness Foundation UK is part of a global network whose goal is not only to preserve the existing wilderness areas of the world – it is to “re-establish” wilderness areas around the world and convert all of the agricultural land back to the “wilderness” it once was in its natural, native state before farmers “wounded” and “raped” Mother Earth.

The idea is, that they believe all sheep, cattle, fish, birds, plants, and other non-indigenous introduced species in each country must be eliminated, to return “Mother Earth” back to her original, unadulterated virgin state.
This is the basis of Egyptian and Babylonian pagan worship. The worship of “Mother Earth” in her natural state – as a Virgin Queen! If fully implemented, this will rapidly create universal, worldwide food shortages and mass starvation.
CHAPTER EIGHT

 THE PRINCE’S

 GREEN FASCIST HENCHMEN
 [Al Gore, Rothschild, Goldsmith, Miliband, Stern, Wolfensohn, and Strong]
Literally thousands of influential people are actively working behind the scenes around the world to implement Prince Charles’ global “green” policies. These are the “big guns” only:
Al Gore
Former vice-president of USA, Al Gore and the Jew, David Blood (former CEO of Goldman Sachs Asset Management), set up Generation Asset Management in London with a branch in Washington DC to push Charles’ sustainable development, environmental, and global warming goals. The pair, quite appropriately, have given their company its succinct nickname – ‘Gore and Blood.’

On 27 June, 2007, Al Gore announced that the Live Earth “Call to Action” series of commitments would be asking people across the globe to combat the climate crisis, and support a 90% reduction in CO2 emissions by 2050, with a new global treaty on climate change by 2009. During the 7th July 2007 celebration, over 6,000 Live Earth concerts and events were broadcast to over 100 nations by satellite with these goals. Live Earth is deceptively promoting 100 simple actions through which the global masses can cut CO2 emissions and fight the climate crisis, such as planting trees, changing to more efficient light-bulbs, eliminating plastic bags, encouraging more commuters onto public transport and bicycles, and so on. Live Earth is funded by, and partnered with, big City of London Corporation multi-national companies and banks. For example, Philips, the world’s leading lighting supplier, joins Live Earth as an ‘Official Partner’ to promote their new “green” eco-designed light bulbs.

Al Gore founded The Alliance for Climate Protection in 2006 to convince people around the globe of Prince Charles’ “URGENCY” in fighting the climate crisis, building on his propaganda film, An Inconvenient Truth. Live Earth is the first major public project of his for the Alliance, and has produced more than 60 short films featuring stars like Cameron Diaz and Penelope Cruz and a book, The Live Earth Global Warming Survival Handbook, released in mid 2007, written by David de Rothschild. Gore received a $1 million prize for his work from the Dan David Foundation in Israel on 19 May, 2008.

Gore has been a close friend of Maurice Strong since at least 1990. Strong has been Undersecretary General of the UN Earth Council, and a vice president of the World Wildlife Fund founded by Prince Philip and Prince Bernhard, a former Nazi. Gore’s relationship with Prince Charles started at a meeting on the royal yacht Britannia, just prior to the UN Earth Summit in Rio de Janeiro, Brazil, in June 1992. His book published in 1992 entitled, Earth in the Balance: Ecology and the Human Spirit was simply a reproduction of Prince Charles’ BBC film, produced before it entitled, Earth in Balance.

In the foreword to the second edition of his book published in 2000 Gore said, “None of our measures will fully succeed unless we achieve population stabilization – one of the most important environmental challenges of all. An overcrowded world is inevitably a polluted one …” This statement he borrowed off Prince Philip, who wrote the foreword to the book, People as Animals. Prince Philip has always aligned himself with the beliefs of British Fabian Socialists like Lord Bertrand Russell who defined the world’s alleged over-population as the greatest threat to the ruling oligarchy of all. Among Prince Philip’s closest collaborators was Sir Julian Huxley, president of the Eugenics Society, who unlike Hitler, tried to promote his mass genocide and anti-human ideologies through “conservation!” – that he brought to the UN in his role as the first head of the United Nations Education, Social, and Cultural Organization (UNESCO). As a result of Al Gore’s admiration of Prince Charles’ “green” policies, on 28 January, 2007, he and actress Meryl Streep presented the Prince with the Global Environmental Citizen Award from Harvard.

While not outwardly apparent, especially to most Americans, Al Gore behind the scenes is a high level “US puppet” of the Jewish banking aristocracy in New York and London who are all part of the “hidden hand” behind the power of the “king’s Jews” of the British Monarchy. (The modern situation is a “repeat” of the case which previously existed at the time of Christ when the rich “Jewish Sadducees” in Jerusalem were “Caesar’s bankers” and had monopolized the city’s gold and money supply. However, it should be remembered their actions were not “typical” of all Jews, because Jesus himself was a Jew, as were all of his twelve disciples with the possible exception of Luke).

For example, Al Gore’s eldest daughter Karenna Aitcheson Gore Schiff (born on 6 August, 1973) is married to Dr. Andrew Schiff, a Jew, and son of Mr. and Mrs. David T. Schiff of New York. David T. Schiff is the managing partner of Kuhn, Loeb & Company in New York, (one of the most powerful banking conglomerates in the world) and is the chairman of the Wildlife Conservation Society. David T. Schiff’s wife, Lisa Schiff, is a managing director of Touchstone Records in New York and is a former director of the United States leading Jesuit university, Georgetown.
David Schiff’s forefather, Jacob Henry Schiff, born Jacob Hirsch Schiff (10 January 1847 – 25 September, 1920) was born in Frankfurt, Germany to a distinguished rabbinical family. He first started work in the Rothschild Bank in Frankfurt as an apprentice broker. After the US Civil War had ended in April, 1865, Schiff came to New York in August 1865, joining the firm of Budge, Schiff & Company in 1867. After the dissolution of this company in 1872, Schiff returned to Germany and in 1873 he became manager of the Hamburg branch of the London & Hanseatic Bank, when Commerz-und Disconto-Bank (now called Commerzbank the second biggest bank in Germany, originally founded by those who are now the London Rothschilds, Warburgs and Goldsmiths [German:Goldschmidts] today) subscribed to more than 50% of the shares of the new London branch. Commerz-und Disconto-Bank lost its holdings in London and Hanseatic Bank during World War I.
More recently, the London & Hanseatic Bank’s name was changed to London Merchant Securities owned by the late London Jewish banker, Lord Max Rayne, who died in October 2003. Lord Max Rayne’s second wife, Lady Jane Vane-Tempest-Stewart, was a sister of the 9th Marquess of Londonderry and was Maid-of Honor at Queen Elizabeth II’s Coronation.
After the death of Jacob Schiff’s father later in 1873, the Jew Abraham Kuhn of the New York banking firm of Kuhn, Loeb & Company invited him to return to the United States and enter the firm, bringing with him the close connections he had already established with the German Jew, Sir Ernest Cassel (3 March 1852 – 21 September 1921) in London, King Edward VII’s financial advisor, treasurer and banker.
Through his close connections with Cassel, Schiff was invited to a private audience with King Edward VII in 1904, following which the early plans to allow British banks to take over the entire US banking system by creating the privately owned Federal Reserve with Paul Warburg were birthed.
Of note, Sir Ernest’s granddaughter Edwina married Lord Louis Mountbatten, who was uncle of Prince Philip, Duke of Edinburgh, and also the cherished mentor of Prince Charles.
Sir Ernest was also close personal friends of the sons of Nathan Mayer Rothschild (16 September 1777 – 28 July 1836) who founded the powerful London Rothschild banking branch, N. M. Rothschild and Sons Ltd. Nathan M. Rothschild’s wife, Hannah Barent-Cohen (1783-1850), was daughter of Levi Barent Cohen (1747-1808) and wife Lydia Diamantschleifer, and paternal granddaughter of Barent Cohen and wife, whose other son Salomon David Barent-Cohen married Sara Brandes, great-grandparents of Karl Marx. Since the 1700’s, members of the Anglo/German Jewish banking families Rothschild, Warburg, Goldschmidt, Loeb, Oppenheim, Schroder, Schiff, Stern, etc. have often intermarried.

On 6 May, 1875, Jacob Schiff married Therese Loeb, daughter of Solomon Loeb. In 1885 Schiff became the head of Kuhn, Loeb & Company, by now one of the most powerful banks in New York, and by the early 1900’s owning most of the railways throughout the United States, American Smelting & Refining Company, Westinghouse Electric Company, Western Union Telegraph Company, Equitable Life Assurance Society, National City Bank of New York, Central Trust Company, Bond & Mortgage Guarantee Company, Wells Fargo & Company – and the list goes on and on.
During the First and Second World Wars, Kuhn, Loeb & Co controversially provided loans to France, Germany and Japan, funding both sides in the conflicts, becoming ever more wealthier in the process. In 1914, Schiff was elected a director of Wells Fargo Bank, to replace his brother-in-law, Paul Warburg, the author of the US Federal Reserve Board created in 1913, who had recently taken up an appointment on it.
Paul Warburg was also a partner in Kuhn, Loeb & Company, member of the original Federal Reserve Board of Governors 1914-18, and president of the Federal Advisory Council 1918-28. Paul Warburg’s brother, Max Warburg, was head of the German Secret Service during World War I. He represented Germany at the Peace Conference at Versailles 1918-19, and through his bank, M. Warburg & Company, he controlled much of the banking and shipping industry in Germany. Jacob Schiff’s daughter, Frieda, married Felix Warburg – Paul and Max’s brother! Another partner of note in Kuhn, Loeb and Company was Sir William Wiseman (1885-1962), the former head of the British Secret Service during World War I.
These are just a few of the key individuals behind Al Gore’s deceptive propaganda, “An Inconvenient Truth” and explain why he is thus become such a “convenient,” shining ambassador of Prince Charles’ deceptive global warming concerns!
David Rothschild
Virtually the entire Rothschild family are working with Prince Charles in one form or another, mostly in financing and banking. Both David de Rothschild and Loren Rothschild have been working on a regular basis with Al Gore also. David is the 30 year old heir to the European Rothschild banking fortune.
Not only did he work closely with Al Gore and Live Earth back in July 2007, in 2008 he was finishing two new green-themed environmental TV productions due for release in late 2008-early 2009, teaming up with Nickelodeon UK to help present a multi-media project called Nick’s Big Thing, a week of environmental programming. David has written several eco-books for children and provides educational materials on his “green” web-site, Adventure Ecology.
David Miliband
The current Labour Secretary of State for Foreign and Commonwealth Affairs in the British Government, David Miliband, has worked closely with Prince Charles’ pushing his “green” policies through the British government’s foreign affairs department.

David’s parents were both Polish Jews who moved to England during and after the Second World War. His father, Adolphe, changed his name to Ralph after moving to London during the war and in the summer of 1940, he visited Karl Marx’s grave in Highgate Cemetery where he swore an oath to him. Inspired by the writings of the Marxist Jew, Harold Laski, Miliband successfully applied to work with Laski at the Fabian Society’s London School of Economics and Political Science (LSE) in 1941.
In 1949 he became Assistant Lecturer in Political Science at the LSE where he remained until 1972. By this time he had become one of the world’s leading Marxist/Fabian socialist thinkers. During the 1980’s he and others were involved in various Chesterfield Socialist Conferences out of which emerged the independent green-left magazine, Red Pepper (1994).
Today Ralph Miliband is remembered at the LSE each year through the Ralph Miliband Programme Lectures, and every three years there is a Miliband Scholarship in Political Sociology offered. The Miliband Programme Lectures for 2007-2008 were entitled, ‘Oil, Energy Security and Global Order’ Series. Lecturers for this series were; Lord John Browne former chief executive of BP, Professor Michael Klare the Five Colleges professor of Peace and World Security Studies at Hampshire College and author of Blood and Oil, the Jew, Professor Nicholas Stern professor of economics and director of the Asia Research Centre at LSE and former chief economist and senior vice-president of the World Bank from 2000 – 2003, and lastly the Rt. Hon. David Miliband himself.
The LSE is the global operation “nerve center” and think-tank of the Fabian Society, which since it was formed has directly controlled the policies of the British, Australian and New Zealand Labour parties, and indirectly just about every major socialist government in the world. Fabians were also responsible for introducing Communism to Russia and China. Many of Prince Charles’ socialist, environmental “green” policies introduced at a government level have come directly through the LSE. Although Ralph Miliband died in 1994, his son, David, is now following closely in his father’s footsteps.
Goldsmiths

The German Jewish Goldsmith family in London today are part of the “inner sanctum” of the “king’s Jews” and banking fraternity supporting Prince Charles’ “green fascism.” Like the Rothschilds, virtually all of the leading Goldsmith family members are radical environmentalists, mother earth worshippers, and exert a huge influence over the globe through implementing Charles’ policies.

The founder of the powerful banking dynasty was Benedict Hayman Salomon Goldschmidt (1798-1873). He was consul to the Grand Duke of Tuscany and founded the B. H. Goldschmidt Bank. The B. H. Goldschmidt Bank in Frankfurt AM Main and M.M. Warburg & Co banks with others founded the Commerz-und Disconto-Bank in Hamburg in 1870, today called Commerzbank, the second biggest bank in Germany. Today it handles the financing of 16% of Germany’s total trade and has ties with more than 5,000 banks around the globe.

Descendants of Benedict Hayman Salomon Goldschmidt have often intermarried with numerous members of the Rothschild, Oppenheim and Warburg families, now part of the Anglo/German aristocracy. The British Conservative Member of Parliament and financier, Frank Goldsmith (1878-1967) was a grand-son of Benedict H. S. Goldschmidt. Among Frank’s many assets other than his banking interests were 48 hotels and he was one of the founders of the well known King David Hotel in Jerusalem. He and his two sons, Edward and James, both are radical environmentalists.

Edward (Teddy) Goldsmith, born in 1928 in Paris, the elder brother, was the founder of The Ecologist magazine, editing it in 1969-1990 and 1997-1998. He has now been succeeded as editor by his nephew, Zac Goldsmith, the son of his brother James. Edward’s daughter (from his first marriage), Clio Goldsmith Shand, is married to British author Mark Shand, brother of Camilla Mountbatten-Windsor, wife of Prince Charles.

Edward, now 80, with his second wife Kathy, commutes between three homes, one in London, one in the south of France and one at Stanmore Bay, Auckland, New Zealand. Off and on, they have lived in their New Zealand home for about 25 years. Edward married Kathy (surname; James, a New Zealander) in Auckland in 1981. They have two children, Benedict (named after the founder of the B.H. Goldschmidt Bank), and Zeng.

Since starting The Ecologist in 1970, Edward has supported Prince Charles’ environmental goals, publishing a special issue of The Ecologist in 1972 entitled, A Blueprint for Survival. Reprinted in 17 languages, it was one of the primary seminal documents that created the modern global environmental and sustainable development policies of the UN.

Not only is Edward widely known for his extreme, anti-industrial, pagan, mother earth goddess, religious, tribal beliefs, he works closely with Prince Charles in calling for the urgent introduction of global conservation measures, including the introduction of organic farming, the elimination of all fertilizer, and lest we forget – the destruction of all the world’s hydro-electric dams. Yes, that’s right! He wants to destroy every dam in the world to protect mother earth’s pristine lakes and rivers!

In 1984, he published a leading book about this madness entitled, The Social and Environmental Effects of Large Dams. He is quite open about his views and has extensive information about his destructive plans on his personal web-site, http://www.edwardgoldsmith.com

While in New Zealand he has also been a founding promoter of radical new plans to gradually eliminate hydro-electric power stations, and abolish the right to farm in geographic areas that have a major watershed catchment into streams, rivers and lakes (i.e., just about all of the prime farming land in the entire country).
One such program alone, implemented through Environment Waikato’s Project Watershed, envisages, ultimately, to completely ban dairy farming, sheep, deer, and cattle grazing on 107,000 individual, prime Waikato properties covering more than 900,000 ha. The first steps towards this destructive goal involve the gradual introduction of new environmental rates and taxes on farmers, with the elimination of the right to apply fertilizer and graze certain catchment areas. Combined with this, farmers will be required to fence off areas of their land, stands of native bush, streams, wetlands areas etc. for public conservation areas, which they must protect at their own cost, but cannot use. They will require a “Resource Consent Application” from councils or local government environmental agencies under a Resource Management Act to carry out even the most trivial of jobs such as removing or planting a tree, building a fence, or applying gravel to tracks or roads. In short, the goal is to drive the farmers off their farms and convert the land back to the “wilderness” it once was before it was cleared and brought into production.

Edward Goldsmith is on the Board of Trustees of the Foundation for Gaia UK. He is the President of the Climate Initiatives Fund, and is a board member of the International Forum on Globalization. Gaia, by the way, was the Greek, broad-breasted, mother goddess personification of the literal “earth” or “land.” Her Roman equivalent was Terra.
Edward’s brother James (1933-1997), a multi-billionaire in his own right, was also a radical environmentalist. He wrote a book published around 1995 entitled, The Trap. In Section 5 of this book entitled, Modern Agriculture and the Destruction of Society, is a frontal attack on modern agribusiness, intensive farming, industrialized food production, biotechnology, chicken farming and so on. Section 7 of his book is entitled, Why? This part of the book reveals his pagan theology in which he rejects, as he says, “the Judeo-Christian tradition (which called on man ‘to subdue the earth,’ and endorses his “Enlightenment philosophy)” (deified science and reason) which he admits is a particularly virulent form of Marxism- Leninism. He moves from the Christian stewardship model of nature to a wholly Marxist naturalistic vision, ending with a letter attributed to the American Indian Chief Seattle.

One of Sir James’s sons, Zac Goldsmith (born 1975), is a champion of ecological issues, editor of The Ecologist magazine and works closely with Prince Charles. In 2002, The Prince’s Foundation and the Temenos Academy (‘Temenos’ was the Greek name for the sacred area on which the Temple of Zeus and Pergamon Altar sat in Pergamos – Satan’s seat in Revelation 2:12-13) published a book entitled, A Sacred Trust: Ecology & Spiritual Vision. The book covered a multi-faith, ecumenical theme, with contributions from members of the Bahai Faith, Buddhism, Christianity, Hinduism, Islam and Jainism including a special contribution from Edward Goldsmith.
In July 2003, Sir James Goldsmith’s son Ben married Kate Rothschild, daughter of Amchel Rothschild. Edward Goldsmith’s son Alexander (from his first marriage) was editor of Geographical.
When the late Jesuit and former Vatican insider, Malachi Martin, wrote his controversial novel, Windswept House, soon after it was first published Roman Catholic bishops were told to read it as fact – not as a novel. Martin writes on page 525, “Gorbachev offered with polished grace. “The world environmental crisis is the real basis for our new ecumenism.”” Surely, that is an understatement when one looks at what Charles is doing with his Prince’s Foundation, the Temenos Academy, his May Day Network, and families like the Goldsmiths.

Sir Nicholas Stern (Baron)
Another of the “king’s Jews” in London working closely with Charles on climate change and greenhouse gas emissions is Sir Nicholas Stern (Baron Stern of Brentford).

Sir Nicholas’s father, Adalbert Stern, was a German Jew who suffered under Hitler’s fascist regime of terror. A committed socialist, he managed to flee Germany in the late 1930’s as a refugee to Britain. In Britain, he was classified as a security threat and was deported to Australia with 1997 Jewish men and 440 non-Jewish prisoners under Churchill after the fall of France aboard the military transport vessel Dunera. He returned to Britain after the war.
 Sir Nicholas was born in April 1946. Like his father before him he is a committed socialist. He taught from 1986 to 1993 at the London School of Economics, and in June 2007 became the first holder of the I. G. Patel Chair at the LSE. From 1994 until 1999 he was the chief economist and Special Counselor to the President of the European Bank for Reconstruction and Development, and from 2000 – 2003 was chief economist and senior vice-president of the World Bank.

After his term at the World Bank, Stern was recruited by Gordon Brown in 2003 to become second permanent secretary at H. M. Treasury, then in 2005 he was given the job of conducting reviews on the economics of climate change and sustainable development from the Cabinet Office, and this led to the publication of the Stern Review on the Economics of Climate Change. This 600-page report published on 30 October, 2006, was specifically designed to manipulate the big powers into introducing crucial climate change legislation, particularly in America, under the general terms set forth under the Kyoto protocol.

Sir Nicholas concluded his term at the Cabinet Office in 2007. On 2 July, 2007, he was appointed to the position of special adviser to the Chairman on Economic Development and Climate Change for HSBC, one of the largest banks in the world with around 10,000 offices in 82 countries. His responsibilities included overseeing a $US100 million partnership to respond to the “urgent threat” of climate change worldwide with the support of The Climate Group, Earthwatch Institute, Smithsonian Tropical Research Institute and WWF. The HSBC’s Climate Partnership is now working in most of the world’s major cities to influence business leaders to implement Prince Charles’ climate change policy and practice.
Sir James Wolfensohn

Born in Sydney, Australia, on 1 December, 1933, to Jewish parents who had emigrated from England during the Great Depression, Wolfensohn became a naturalized US citizen in 1980. After graduating from Harvard Business School, Wolfensoln worked for the Swiss cement giant Holderbank (now Holcim), J. Henry Schroders Bank in London and was managing director of Schroder’s New York City office from 1970 to 1976. Later he became a senior executive at Salomon Brothers and established his own investment firm, James D. Wolfensoln Inc. along with partners including Paul A. Volcker, the former chairman of the Federal Reserve Bank. Upon his appointment as president of the World Bank by Bill Clinton in 1995, he sold his firm to Bankers Trust.

In 2005 he founded Wolfensoln & Company and the Wolfensoln Center for Development, and since 2006 he has been the chairman of the International Advisory Board of Citigroup among many other responsibilities.

Following the 1992 Rio Earth Summit, Sir James has worked closely with Prince Charles, the Earth Summit Secretary-General Maurice Strong, Al Gore, Sir Nicholas Stern and Lord Jacob Rothschild in promoting sustainable development. In 1992 he formed a joint company with Lord Jacob Rothschild called J. Rothschild Wolfensoln & Co. Baron Edmund de Rothschild and Lord Jacob Rothschild were instrumental in getting Wolfensoln appointed to the Board of Trustees of the UN’s Commission on Population and Commission on Sustainable Development.

Not only has Sir James (now Baron) worked closely with the Prince of Wales in implementing sustainable development to all agencies of the UN, he has worked closely with the Prince and the World Bank in establishing ecumenical dialogue on poverty and development among people of all religions and faiths jointly with the UN.
As the result of Charles’ influence and dialogue with leaders of Islam and all faiths including apostate Christianity, the UN General Assembly proclaimed 2001 the Year of Dialogue among Civilizations and engaged a diverse ‘Group of Eminent Persons’ to advance his effort globally. In 1998 Wolfensoln, then president of the World Bank, and Lord Carey, then Archbishop of Canterbury, set up the World Faiths Development Dialogue to facilitate Charles’ dreams to ultimately set up and head a one world religion and faith. Prince Charles wrote the inaugural essay of the University of Maryland, ‘Essays on the Alliance of Civilizations’ written by high-level world figures who support him, to stimulate international dialogue between all nations, particularly between the Islamic countries and the West.
Maurice Strong
Born in 1929 and educated in Manitoba, Canada, Strong ran away from home in 1943 and in 1944-45 got a job working for the Hudson Bay Company. In 1947 he went to New York, and at first lived with Noah Monod then Treasurer of the United Nations, who got him a job as an assistant pass officer of the Identification Unit of the Security Section of the UN. Through his association with Monod, Strong met many influential people behind the UN including the Rockefellers.
An older cousin of Strong’s, Anna Louise Strong, from Nebraska, was a leading US Marxist and journalist who emigrated to the Soviet Union in 1921 as part of a Quaker aid committee. She later became a member of the Comintern and married the Soviet Union’s wartime deputy minister of agriculture later purged by Stalin.
During the period between WWI and WWII Anna Louise traveled to China, corresponded and dined with Eleanor Roosevelt and wrote in praise of Franklin Delano Roosevelt’s New Deal. She died in China in 1970 a committed ‘Friend of the Revolution.’ It was because of her connection to Maurice Strong that the powerful families in the US establishment, including the Rockefellers, decided to “groom” him for more important positions, particularly in business associations and roles with the UN.
Over the years Maurice Strong has worked with Prince Charles, numerous members of the Rothschild family, Al Gore, Sir James Wolfensoln, James Gustave Speth (head of the Carter Administration’s Council on Environmental Quality, crafter of the Global 2000 Report, and until recently, head of the UN Development Program), Shridath Ramphal (formerly secretary-general of the British Commonwealth, now co-chairman of the Commission on Global Governance), Jonathan Lash (president of the World Resources Institute which works closely with the World Bank, the UN Environmental Program, and the UN Development Program – and co-chairman of the President’s Council on Sustainable Development), Ingvar Carlsson (former Swedish prime minister and co-chairman of the Commission on Global Governance).

Strong was/is one of the trustees of the International Wilderness Foundation, which sponsored the 4th World Wilderness Congress in September 1987 in Denver, Colorado, on the advice of Charles and the late Baron Edmund de Rothschild, which set up the World Conservation Bank to become the final world bank (or model for it) soon to be used to swap/takeover the entire assets of the collapsed banks of the world – and deceptively issue a global electronic currency against the collateral of all the wilderness areas on the planet , on behalf of the apostate British Sovereign who is now, in the end stages of a long process, of privately attempting to physically own the entire world.

In 1994, Maurice Strong, Mikhail Gorbachev and Ruud Lubbers founded the Earth Charter initiative. Considered a chief architect of the Kyoto Accord of 1997 (because the regulations to stabilize greenhouse gas concentrations started with the Framework Convention on Climate Change at the Earth Summit in Rio in 1992 headed by him), Strong was one of the commissioners (with Steven C. Rockefeller, Mikhail Gorbachev and others) who founded the Earth Charter secretariat in Costa Rica in 1997. In 2000, the Earth Charter was formerly launched at the Peace Palace in the Hague in the presence of Queen Beatrix, a member of the women’s order of the British monarch’s Order of the Garter.

The primary mission of the Earth Charter Initiative is “to establish a sound ethical foundation for the emerging global society and to help build a sustainable world based on respect for nature, universal human rights, economic justice and a culture of peace.” In other words, its global mission is to abolish the Magna Carta, and with it, all of the laws based solely on the Bible, and replace all of the old Christian laws with a new “Earth Charter” devised by themselves and focused on the old Egyptian/Babylonian/Greek/Roman “fascist” worship of “Mother Nature.”
These are just a few of the magnificently rich and powerful, highly educated imbeciles, idiots, and henchmen lurking behind Prince Charles’ deceptive global “green fascism.”

CHAPTER NINE

 STALIN’S ‘FIVE YEAR PLAN’
 TO DESTROY FARMERS AND AGRICULTURE
Contrary to most Socialist’s deceptive claims that their ideology is only just a “political” one rather than a spiritual one, socialism is, in fact, a pagan religion, based on the worship of the same old Babylonian/Egyption/Greco/Roman sun god and mother earth goddess deities. Fabian Socialism, Communism, Marxism and Fascism, are ‘all birds of the same feather.’ They all worship the same deities, have the same socialist beliefs, the same goals, but have different ways in getting there.
Of all types of socialism, Fabian Socialism is by far the most insidious of all. Fabian Socialism is a subtle mixture of both communism and fascism, but unlike communism and fascism, which are directly confrontational and revolutionary, Fabianism deceptively aims to achieve the same objectives “gradually” through consensus with the “will” of the people, and use force only as a last resort. Because of this “gradual” approach it is much more insidious as it is often difficult to recognize in its early stages.
Socialism is a religion based primarily on the worship of the sun god and mother earth goddess most famously set forth in the writings and teachings of the pagan Greek philosophers Socrates, Plato, and Aristotle. The “bible” of all socialists is Plato’s book, The Republic, written about 400 years BC. In this book Plato dreamed of a World Republic which would one day be led by a World “Philosopher Prince” or “King” (like himself of course!).
 Both Karl Marx and Hitler were themselves great students of Plato. Not only is Prince Charles a great student of Plato, he believes himself to be that “Philosopher King.” The United Nations Organization is founded along the same lines of Plato’s socialist teachings. Socrates, Plato and Aristotle were all vegetarians, sun god and mother earth goddess worshippers, environmentalists and “tree huggers” by faith. The numbers of famous Fabian Socialists who have been or are vegetarians is outstanding.

The Fabian Society was founded in London in 1884 by Neo-Platonists and Christian Socialists. Karl Marx’s daughter Eleanor was one of the early members. Over the past 120 years, Fabian Society members have been almost singularly responsible for creating Communism in Soviet Russia and Communist China, Fascism in Italy and Germany, and socialism generally throughout the world. The Society’s chief training school is the London School of Economics and Political Science. Fabians were involved in setting up the League of Nations, the United Nations and the EU.

British Fabians were responsible for crafting Stalin’s devilish two Five-Year Plans in the Soviet Union which murdered millions and destroyed farming and agriculture. The draft of the plan was published in a book entitled All These Things by a New Zealand author and journalist, A. N. Field. The book was first published in 1936 by Omni Publications in the United States (and censored in New Zealand).

Originally, the document called Freedom and Planning, was later secretly circulated in 1932 by the inner councils of the members of the Political Economic Plan, otherwise known as P.E.P. in London. The then chairman of the organization was a City of London Jew, Israel Moses Sieff who was the reputed author of the plan. The headquarters of P.E.P. were at 16 Queen Anne’s Gate, London. Mr. Sieff was also chairman and financier of Marks and Spencers’ chain stores and vice-president of the British Zionist Society.

Centered around City of London Jewry’s international financiers in the Bank of England subsidiary, the Bankers Industrial Development Company, the essence of the document “Freedom and Planning” was (and still is) to gradually “Sovietize” the world based on their “Five Year Plan” inaugurated in Moscow in 1927-28 in the Soviet Union.

Basically the plan involved the subtle transfer of the entire productive capacity of each country throughout the world into a series of great “State-owned” departments which would then be “corporatized,” then “privatized” to City of London Corporation international banks and corporations which they control on behalf of the Sovereign.

Individual property ownership would be severely restricted, with most of the land, sea, fisheries, rivers, lakes, ports, railways, communications, media, roads, electricity, energy, food, water, waste management, housing, farms, commercial property, schools, hospitals, police, social welfare, local councils, Inland Revenue, most government departments etc. transferred into statutory corporations, companies or land trusts which indirectly would be owned by City of London Corporation banks. The “peasants’ would still be allowed to own their own clothes and small assets like furniture, but the main assets of each country would be owned by their multi-national corporations and banks. In essence, the City of London Corporation would become the “One World Earth Corporation” and would privately own the world on behalf the Sovereign.
Similar to the British “experiment” carried out in the USSR, the whole world would eventually be transferred into a communist “United Nations” World Soviet Socialist Republic, where each country would be “regionalized” and ruled through “regional councils” through a United Nations dictatorship called a “Parliamentary Assembly” which would be just another name for a Soviet “Central Committee” – and all independent, sovereign, national governments would be totally abolished.

Before outlining Stalin’s Five-Year Plan, it first must be appreciated that, in contrast to biblical Christianity which encourages freedom of independent thought and the private, individual ownership of property, all forms of socialism hate “independence” of any sort – be it in thought, religion, education, property ownership, private enterprise, even the keeping of private reserves of food, clothing or fuel. Socialism wants to “license” everything and everybody, “control” and track every item. It can’t stand any privacy or independence at all.
 The reason for this is that in the pagan mind, the “state” and the “leader of the state” is considered to be like a god, the supreme father, helper and provider to everyone equally. In the pagan socialist mind, there should be no reason for any independence, or even for charity, because everyone should have sufficient, and be treated the same equally, irrespective of how hard they work or position they hold. Of course, the delusion is madness.
In ancient Rome, the supreme god Jupiter’s name actually means “father who helps.” Caesar actually believed he was the literal incarnation of this devil, and of course, just like leading socialists today who say “everyone should be equal” – lived a considerably better lifestyle than all of his peasant subjects. Even in fascism and socialism, at the top, the goddess Juno Moneta is Queen!
The late Jewish Christian author, Pastor Richard Wurmbrand, wrote a succinct, outstanding book about Marxism in Communist countries entitled, Marx & Satan. In his revealing book he says that Marxism is not just another “ideology,” but is pure and simply anti-Christian and anti-God. Put simply, he says, “Marxism is Satanism!” In his earlier years at university Marx’s nickname was ‘destroy.’ The true aim of socialism is not justice and freedom for all, as it so often deceptively claims – it is pure and simple – destruction! – everything!

Stalin’s first Five-Year Plan was introduced in 1928. It was aimed at wiping out the prosperous independence of businessmen and the peasant farmers who had been thriving. He knew he already controlled the people in the cities, but not the farmers because they were so “independent.” This is the real reason he hated the farmers so much.

The basic theme of Stalin’s Five-Year Plan was collectivized industry and collectivized land management and agriculture, and within weeks of first being introduced it wiped out the glow of prosperity. This resulted in the seizure of all privately owned farmlands and livestock, in a country where 80 per cent of the people were traditional village farmers. Among those farmers were a prosperous “middle class” of peasants called Kulaks. They were formerly wealthy farmers that had owned 24 or more acres of land and had employed farm workers. Stalin knew he would get resistance from them, so he therefore ordered the complete genocidal liquidation of the Kulaks as a class.
Declared “enemies of the people,” the Kulaks were left homeless and without a single possession as everything was ruthlessly taken from them, even their pots and pans. It was also forbidden by law for anyone to aid dispossessed Kulak families. Some researchers estimate that over 10 million persons were thrown out of their homes, put on railroad box-cars and deported to special settlements in the wilderness of Siberia during this seizure, with up to a third of them perishing amid the freezing living conditions. Men and older boys, along with childless women and unmarried girls, also became slave-workers in Soviet-run mines and big industrial projects, similar to the demonic policies under Hitler.
In the Ukraine, Soviet troops and secret police were rushed into Kulak areas to brutally put down rebellion, systematically attacking and killing uncooperative farmers. Some of the rebellious villages were leveled to the ground by artillery fire. But the resistance continued. Some refused to work at all, leaving the wheat and oats to rot in un-harvested fields. This led to mass starvation and millions of deaths. This is the fruit of socialism – destruction!
Under the Five-Year Plan, coinciding with the attack on the farmers, came the fight against Christianity. Churches and cathedrals were turned into secular buildings. The Christmas festival was prohibited and the buying and selling of Christmas trees was a criminal offence. Sunday was eliminated as a day of worship, and a seven day rotation and working week was implemented. During this time Stalin also introduced Engel’s plan to break up the family.

By mid 1932, nearly 75 per cent of the farms in the Ukraine had been forcibly collectivized. On Stalin’s orders, mandatory quotas of foodstuffs to be shipped out to the Soviet Union were drastically increased in August, October and again in January 1933, until there simply was no food remaining to feed the people of the Ukraine. A bitter famine ensued.
By the spring of 1933, the height of the famine, an estimated 25,000 people were dying every day. Entire villages were perishing. By the end of 1933, nearly 25 per cent of the entire population of the Ukraine, including 3 million children, had perished. The Kulaks as a class were destroyed and an entire nation of village farmers had been abolished.
During the famine, George Bernard Shaw, one of the leading founders of the British Fabian Society in London and the man who designed the society’s coat of arms – “a wolf in sheep’s clothing” – along with a group of British socialists, visited the Soviet Union and were given a five-day tour of the Ukraine visiting a ‘model’ collective farm. He returned to Britain with a favorable impression and declared “there was no famine!” This is the fruit of socialism: starvation, death and madness!
Today, led by the British aristocracy, members of the Fabian Society and London School of Economics, it is not the Marxist Five Year Plan, military thugs and secret police of Stalin that farmers have to worry about. It is now the British Fabian “fascist” policies of City of London Corporation multi-national corporations and banks (that are now wealthier than many countries) in collusion with the UN, that are monopolizing farming and food distribution on a global scale, that are disenfranchising the small, private “middle-class” farmers out of their livelihood and driving them off their properties.
Compounding the problem, many other onerous “green” global warming, sustainable development, environmental restrictions and increased costs and taxes, capital gains taxes, council charges and the like are being thrust on farmers. Under the context of the Kyoto protocol and UN environmental program to reduce “greenhouse gases,” cow farts, livestock methane and nitrous oxide emissions, they are actually planning for large areas of the globe’s pastoral farmland to soon be abandoned to revert back to scrubland and “wilderness reserves” to become “methane sinks.”
These insane policies, beginning now, are no different than those previously instigated by the monstrous devil Stalin. The subtle allusion given is that they want to “save the environment and the planet.” The reality is, they want world domination, socialism and Satanism. Their goal is horrendous population reduction and control on a massive scale. The world is now at the “crossroads,” they say, and “the need to take action on climate change now is URGENT!” The truth is, of course, they are driving the world towards feudalism and poverty – global chaos, famine, disaster war and destruction.
CHAPTER TEN

 OREGON PETITION: 31,000 SCIENTISTS

 SAY “NO GLOBAL WARMING”
The Oregon Petition is the name commonly given to a petition opposed to the Kyoto protocol, organized by the Oregon Institute of Science and Medicine (OISM) between 1999 and 2001, and re-circulated again in 2007. During the 1999-2001 period the United States was negotiating with other countries on implementation of the protocol before the Bush administration withdrew from the process in 2001.
Former U.S. National Academy of Sciences President Frederick Seitz wrote a cover letter endorsing the petition. The Oregon Petition was the fourth, and by far the largest, of five prominent efforts to show that a scientific consensus does not exist on the subject of anthropogenic global warming, following the 1992 Statement by Atmospheric Scientists on Greenhouse Warming, the Heidelberg Declaration and the Leipzig Declaration.
The petition site currently lists in excess of 31,000 scientists, including more than 9,000 with Ph.D.s, who are signatories to the petition. The following is the wording of the Petition:
 Petition

We urge the United States government to reject the global warming agreement that was written in Kyoto, Japan in December, 1997, and any other similar proposals. The proposed limits on greenhouse gases would harm the environment, hinder the advance of science and technology, and damage the health and welfare of mankind.
There is no convincing scientific evidence that human release of carbon dioxide, methane, or other greenhouse gases is causing or will, in the foreseeable future, cause catastrophic heating of the earth’s atmosphere and disruption of the Earth’s climate. Moreover, there is substantial scientific evidence that increases in atmospheric carbon dioxide produce many beneficial effects upon the natural plant and animal environments of the Earth.
The purpose of the Petition Project is to demonstrate that the claim of “settled science” and an overwhelming “consensus” in favor of the hypothesis of human-caused global warming and consequent climatological damage is wrong. No such consensus or settled science exists. As indicated by the petition text and signatory list, a very large number of American scientists reject this hypothesis. The petition’s list of signers and web-site is: www.petitionproject.org/
The British-controlled global mainstream press and media propaganda machine continuously try and infer that the Oregon Petition is a hoax. It is absolutely not.

The National Center For Public Policy Research in March 22, 2004, www.nationalcenter.org/TSR032204.html ran an article entitled, Global Warming: Why Can’t the Mainstream Press Get Even Basic Facts Right? They wrote;

“BACKGROUND: The Associated Press ran a global story this past weekend that makes the following statements:
“Carbon dioxide, the gas largely blamed for global warming, has reached record-high levels in the atmosphere after growing at an accelerated pace last year…”

“Carbon dioxide, mostly from burning coal, gasoline and other fossil fuels, traps heat that otherwise would radiate into space.”

“Global temperatures increased by about 1 degree Fahrenheit (0.6 degrees Celsius) during the 20th century, and international panels of scientists sponsored by world governments have concluded that most of the warming probably was due to greenhouse gases.”
TEN SECOND RESPONSE: How many scandals does the mainstream press need before it starts routinely running stories through fact checkers?

THIRTY SECOND RESPONSE: Faulty “news” stories like this one, which mislead people all over the world, are one of many alarmist global warming reports by the media that do not reflect a consensus of scientists. What is more alarming than what scientists genuinely know about global warming is that a media outlet as influential as the AP would run a wire story this faulty, and that so many news editors would be gullible enough to run it.
DISCUSSION: a brief refutation:

Quote 1: The AP said: “Carbon dioxide, the gas largely blamed for global warming, has reached record-high levels in the atmosphere after growing at an accelerated pace in the past year…”

Facts: Carbon dioxide is not the major greenhouse gas (water vapor is). Carbon dioxide accounts for less than ten percent of the greenhouse effect, as carbon dioxide’s ability to absorb heat is quite limited. Only about 0.03 percent of the Earth’s atmosphere consists of carbon dioxide (nitrogen, oxygen, and argon constitute about 78 percent, 20 percent, and 0.93 percent of the atmosphere, respectively). The sun, not a gas, is primarily to “blame” for global warming – and plays a very key role in global temperature variations as well.
Quote 2: The AP said: “Carbon dioxide, mostly from burning of coal, gasoline and other fossil fuels, traps heat that otherwise would radiate into space.”

Fact: Most of the carbon dioxide in the atmosphere does not come from the burning of fossil fuels. Only about 14 percent of it does.

Quote 3: The AP said: “Global temperatures increased by about 1 degree Fahrenheit (0.6 degrees Celsius) during the 20th century, and international panels of scientists sponsored by world governments have concluded that most of the warming probably was due to greenhouse gases.”

Facts: Most of the 20th century global warming occurred in the first few decades of that century, before the widespread burning of fossil fuels (and before 82 percent of the increase in atmospheric CO2 observed in the 20th century). The Earth does not have “world governments.” It doesn’t even have one, as the United Nations is not a government, but an association of nations. If the AP is referring to the United Nations’ Intergovernmental Panel on Climate Change, the AP should become aware that the IPCC report itself (the part written by scientists) reached no consensus on climate change. What did reach a conclusion was an IPCC “summary for policymakers” prepared by political appointees. Most reporters quote only the summary, being either too lazy or too undereducated to understand the actual report. This does not explain, however, why reporters don’t more frequently interview scientists who helped prepare it – scientists such as IPCC participant Dr. Richard Lindzen of MIT, who says the IPCC report is typically “presented as a consensus that involves hundreds, perhaps thousands, of scientists … and none of them was asked if they agreed with anything in the report except for the one or two pages they worked on.” Lindzen also draws a sharp distinction between the scientists’ document and its politicized summary: “the document itself is informative; the summary is not.””
In the photosynthesis growing process in plants, they breathe in carbon dioxide CO2 molecules out of the air and emit oxygen back into the atmosphere. Reduce carbon dioxide in the atmosphere and you are destroying green plant life. You then are destroying animal life. You are destroying human life.
Chlorophyll, which gives green plants their green color, is very similar to hemoglobin, the substance in red blood cells that gives them their red color and helps them transport oxygen. Aside from the center atom, the chlorophyll molecule (magnesium) is identical to the hemoglobin molecule (iron). Through Nuclear Transformation, the magnesium in chlorophyll gains protons until it becomes iron. The result is the hemoglobin molecule. Because of this process, nothing is better for building healthy blood than chlorophyll, the “blood” of plants in green vegetables.
One of the basic nutrients rich in green leafy vegetables is folic acid. It helps make red blood cells and other new cells. It is also found in rich concentrations in liver. Deficiencies of folic acid in the diet can cause birth defects, anemia, spina bifida, miscarriage, neonatal death or lifelong disability, depression, and numerous diseases of the central nervous system.
 Rather than encourage people to eat a proper “balanced” diet, over the past few years governments in collusion with big corporations have been passing laws (incidentally, often pushed by “green” parties) to compulsorily add folic acid to cereals, other grain products and bread. But this is the synthetic version of folate, not the natural form. A recent 10-year study has found that men who took this type of folic acid in supplements faced more than twice the risk of prostate cancer when compared to those who didn’t take the supplements. One wonders what the long-term negative effects of this policy might be, especially for pregnant women. There simply is no effective substitute for eating a proper ‘balanced’ diet including green leafy vegetables and meat.

In Prince Charles’ urgent rush to reduce CO2 global warming emissions, on his behalf, Al Gore is promoting a new “Global Alliance” (World Government) funded by a global CO2 carbon tax. In some greenhouses, they pump CO2 into the air so that the plants can grow more easily and more quickly. If you take all of the CO2 out of the air, or a large proportion of it as Charles and Gore recommend, abolish the application of fertilizer, convert the farmland and pastures back to their organic, natural, wilderness state, global agricultural production will rapidly collapse, plant life will die, and eventually, there will be no food for anyone.
In Matthew 24, Jesus prophesied, (after warning his disciples to “take heed that no man deceive you”), in the latter days on earth there would increasingly be “wars and rumours of wars,” “famines, pestilences and earthquakes” in many places before a time of “great tribulation, such as was not since the beginning of the world to this time, no, nor ever shall be. And except those days should be shortened, there should no flesh be saved.” He did say in Luke 21:25-26, “And there shall be signs in the sun, and in the moon, and in the stars; and upon the earth distress of nations, with perplexity; the sea and the waves roaring; Men’s hearts failing them for fear, and for looking after those things which are coming on the earth: for the powers of heaven shall be shaken.”

 Based on Matthew 24 and Luke 21, it is true the world is soon going to experience a formidable series of dire cataclysmic events affecting the weather and how we all live on earth – but they are not going to be caused by any supposed rise in greenhouse gases or global warming.

Rather, these tumultuous events may soon be caused by secret nuclear tsunami depth bombs (NDBs), the many top secret HAARP bases now strategically located around the world, including those in Russia, that now have the almost ‘miraculous’ power to transmit radio waves up into the ionosphere at enormous power to destabilize the magnetic field of the earth, causing earthquakes, floods and extreme changes to the weather and create manmade ‘natural’ disasters.
They may be caused by the Alpha International Space Station’s giant, secret, MIRACL deuterium-fluorine chemical laser and ancillary satellite “Star Wars-type” space-based laser weapons, or other similar hi-tech weaponry. Millions of people may be murdered by the government or the UN World Health Organization’s deliberate release of chemical agents or biological viruses through vaccines, war, nuclear conflict, or the deliberate reduction in farm production and food supply causing famines. But they definitely will not be caused by any deceptive ‘green’ reductions in energy use, carbon footprints, cow “farts” or CO2 emissions.
“Global warming” and “sustainable development” is a hoax and a fraud – madness!
CHAPTER ELEVEN

 WORLD ENVIRONMENT DAY:
 ST. GEORGE, ASCLEPIUS & APOLLYON
World Environment Day (WED) was established by the socialist/fascist United Nations General Assembly on 5th June, 1972. Since then, the day is commemorated each year on the same date, 5th June. Every year, a different city is nominated, allowing various countries to supposedly showcase the positive things being done nationally, regionally and internationally to promote sustainable practices and reduce the dire impacts of climate change and global warming. The aim is to stimulate awareness of the environment and enhance political attention and public action in “reclaiming paradise” as some of the UN’s leading imbeciles put it. The United Nations Environment Program World Environment Day celebration is now widely observed in more than 100 countries, and is the most widely popular and heavily supported day on the United Nations calendar.
Every year, on June 5, the United Nations Environmental Program (UNEP), heads of state, prime ministers, ministers, VIPs and leading business organizations from around the world join forces to mark the event. City councils, businesses, local communities, interest groups, schools and kindergartens are now being mobilized to observe the celebration. Soon every child in the world will be celebrating World Environment Day.
On 5 June, 2009, World Environment Day was hosted by Mexico with the lie and ecumenical theme, “Your Planet Needs You – Unite to Combat Climate Change.” One of the most prestigious awards of the UNEP is called The Champions of the Earth Award, and in 2009 this was presented to Yann Arthus-Bertrand. On November 10, 2008, he had a private dinner at the Elysee Palace in Paris, France, with none other than Prince Charles, Nicolas Sarkozy and the French Minister for Ecology Jean Louis Borloo.
On July 1, 2005, Yann Arthus-Bertrand founded the international environmental organization GoodPlanet, and set up the program Action Carbone to offset his own greenhouse gas emissions generated by his helicopter transports utilized for his photography. On April 22, 2009, Yann Arthus-Bertrand was officially designated as the United Nations Environmental Program Goodwill Ambassador.

He founded the Altitude Agency in 1991, which was the world’s first press agency and images bank specializing in aerial photography. In 1994 he started a thorough study on the state of the earth funded by UNESCO. Since then he has been involved in several environmental projects associated with his photography, and he has been highly honored by France being made a Knight of the Legion d’ Honneur and Knight of the Ordre du Merite Agricole (national order of agricultural merit).
In April 2007 he started directing a movie firstly called Boomerang. He later changed the title into Home. A 2-hour film documentary, it was released on World Environment Day, June 5, 2009, and is to be shown all around the world to generate mass awareness of the “home truths” and “urgency” the world now faces as the result of global warming and climate change. The man who principally funded this major propaganda documentary is Francois-Henri Pinault, billionaire chief of the luxury goods firm PPR, whose brands include Gucci, Yves Saint Laurent, Balenciaga, Stella McCartney and Puma.

Francois-Henri Pinault is the son of Francois Pinault, a French billionaire who founded the company. According to Forbes List of Billionaires (2008) Francois Pinault is ranked the 39th richest person in the world with an estimated fortune of US$16.9 billion. His holding company is called none other than Artemis S.A., which in turn owns a host of other giant companies. Remember? – the Greek name Artemis for the mother earth goddess is just another name for the Roman goddess Diana, who is just another aspect of Maia and Chloris. Well, according to www.secinfo.com/drDX9.2sf.d.htm Artemis S. A. is in turn controlled by Pinault-Printemps-Redoute S.A. The following list of some of the most prominent characters on the Supervisory Board of Pinault-Printemps-Redoute S.A. is revealing:
 ReneBarbier De La Serre, c/o Compagnie Financiere Edmund de Rothschild; Anthony Hamilton, c/o Fox Pitt Kelton Group Ltd, London; Francois Henrot, c/o Rothschild & Cie Banque, Paris; Philippe Lagayette, c/o J.P. Morgan & Cie S.A., Paris; Baudoin Prot, c/o BNP Paribas, Paris; Roger Bruno, c/o Lazard Freres, Paris; and lest we forget the man himself who is supposed to own the company but doesn’t – Francois Pinault, c/o Artemis.
Julien Sereys de Rothschild, born in 1971, youngest son of Baroness Philppine de Rothschild and co-owner of Chateau Mouton Rothschild and a member of the Supervisory Board of Baron Philippe de Rothschild S.A. works closely with Francois Pinault. Both Julien and UNEP World Environment Day climate hero, David de Rothschild (heir to the Rothschild European fortune) and Loren Rothschild work closely with Prince Charles, Al Gore and the UN.
At the beginning of this book, much was written about how, in Greek mythology, the sun god Apollo, and earth goddess Artemis, killed the Niobids with their “poisoned arrows,” causing Meliboea the “green” mother earth goddess to be so frightened and terrified by the ordeal that she turned permanently “pale” – and changed her name to the goddess Chloris – the root word from which the Greek word Chloros is translated into English in the KJV in Revelation 6:8 referring to the fourth “pale” horse of the Apocalypse, accompanied by the Greek gods, Death and Hell.
Also, remember how the prophecy in Revelation 9:11 was explained, “And they had a king over them, which is the angel of the bottomless pit, whose name in the Hebrew tongue is Abaddon, but in the Greek tongue hath his name Apollyon.” – how the author has interpreted this by combining the Hebrew and Greek names together to mean the “Father of Green Plant Destruction.” Who, in Revelation 12:9, is referred to simply as, “that old serpent, called the Devil, and Satan, which deceiveth the whole world.”
Well, there is still something rather more important to know about Apollo’s chief celebrations in Greece and Rome related to John’s prophecy. In Greek mythology, Apollo’s first great achievement was to rid Pytho (Delphi) of the dragon-like serpent Python. This venomous demon protected the sanctuary of Pytho from its lair beside the Castalian Spring, where it stood guard while Sibyl proclaimed her prophecies as she inhaled the trance inducing vapors from an open chasm. Apollo killed Python with his bow and poisoned arrows (according to Homer, “he killed the fearsome dragon Python, piercing it with his darts”). Apollo then took charge of the oracle, and ridded the neighboring countryside of widespread destruction, since Python had previously destroyed all the crops and farmland, sacked the villages, polluted the lakes, rivers and springs. However, to make restitution for killing Python, as the fearsome dragon was the son of the mother earth goddess Gaia, Apollo had to serve Admetus for nine years as a cowherd. This he did, and after his service was completed he returned to Pytho coming in the guise of a dolphin bringing with him priests from the Island of Crete (Apollo’s cult name ‘Delphinos’ means ‘dolphin’ or ‘porpoise’ and this is how Delphi was named).
 After killing the dragon, Python, and taking possession of the oracle, the sun god, or god of light, Phobus, then was transformed and became known as ‘Pythian Apollo.’ He then bestowed divine powers on one of the priestesses in the sanctuary, and she became known as Pythia. It was she who inhaled the trance-inducing vapors from a crack in the temple floor, while she sat on a tripod chewing laurel leaves. (The laurel tree, leaves, and wreath being sacred to Apollo – hence the reason why “laurel wreaths” are still used today as a sacred prize awarded in sports and musical competitions. The term ‘laureate’ today is derived from the Latin word ‘laurea’ – ‘laurel.’ In Protestant Britain, the “poet laureate” is named by the sovereign as a member of the royal household and charged with the composing of suitable verses for the royal court and state – on behalf of Apollo!). From this time forth Delphi became the most important oracle center of Apollo.
This pagan Greek myth of “Apollo slaying the dragon” is originally derived from the earliest Babylonian myth of the sun god, Marduk (represented by a red dragon) called “Marduk slaying the dragon Tiamat.” Gradually this myth of “Apollo slaying the dragon” in Greece was adopted in Rome, and then “Christianized” by the Roman Catholic Church, and later the Church of England, to become the myth called “St. George and the Dragon.” Today St. George is really the Protestant church’s “Christianized” Jupiter.
St. George’s Feast Day in the Church of England is held every year on April 23, which was the most important pagan feast day in ancient Rome consecrated to Jupiter called the Vinalia. Not only is St. George (Jupiter) the pagan patron saint of England. He is also the patron of the highest degree of World Freemasonry, The Most Noble Order of the Garter and St. George, whose head, the British Sovereign, is his literal incarnation. The badge of the Order of the Garter actually has a picture of the mythical “St. George Slaying the Dragon” on it.
The Roman Jupiter, is just another personification the Greek sun god Zeus, and his son, Pythian Apollo, represented as a red dragon. It is not just a coincidence that one of the Prince of Wales emblems is a red dragon, and Prince Charles wears on his left hand little finger images of two dragons surrounding an amethyst on his Prince of Wales Gold Ring.
In ancient Greece, on the Athenian calendar, the first month was called Hekatombaion, originally named Kronion, named after an old festival honoring Apollo. Today this month is roughly equivalent to May/June. It begins at sunset with the first visible crescent moon following the summer solstice. During this month, the 6th day was sacred to Demeter as her birthday, and the 7th day of the month was Apollo’s birthday.
In Rome, the month of June was dedicated to the goddess Juno, after which today the month is named. June 1st was sacred to her as Juno Moneta, goddess of money. June was also dedicated to Apollo and Diana (Greek Artemis) on June 3, where 27 sacrificial cakes were offered during the Secular Games.
Apollo was introduced to Rome from Greece first as a “healing god” in the fifth century B.C. as the result of a desperate attempt to cure a serious epidemic. The circumstances surrounding the building of his first temple in the Prata Flaminia to the southwest of the Capitol explain exactly why he was brought in. A serious epidemic inspired the dedication of the shrine pro valetudine populi in honor of the god who bore the official name of Apollo Medicus (Livy 4.25.3;40.51.6). The temple to him was dedicated in 433 BC and consecrated in 431 BC.
As time passed, he gradually was no longer only confined solely to the domain of medicine, as he took on the Greek “darker side” of Apollyon as a “destroyer” and “murderer” in his full Greek personification with Demeter killing the Niabids.
UN World Health Organization (WHO): Apollo, Aesculapius,
Hygeia, Panacea, and Swine Flu
One of the sons of Apollo, who was transformed into the serpent-dragon, was Asclepius (Latin: Aesculapius) who carried on his father Apollo’s Satanic serpent-like association with medicine. As the Greek god of medicine, Asclepius carried the Serpent-entwined Staff, now the dominant symbol of the UN World Health Organization and also the world medical profession. There are “two sides” of medicine, one good, and one bad.
In 1992, a survey of all American health organizations found that 62% of professional associations used the rod of Asclepius as their emblem, whereas in commercial medical organizations, 76% used the Caduceus, the short herald’s staff entwined by two serpents, sometimes called the Wand of Hermes or Wand of Mercury. (Appropriately, Mercury was the Roman god of liars and thieves). Both the Serpent-entwined Staff of Asclepius and the Caduceus of Hermes/Mercury have their origins in Egypt and Babylon, where they were used as emblems of Tammuz, the sun god, and the earth goddess Ishtar, as an awakener of life in the spring.
Asclepius had six daughters. One of them was called Hygeia, the Greek goddess of Health (from which the modern name ‘health’ is derived) who also became his wife. She helped her father Asclepius carry out his father Apollo’s Satanic deeds! As a mother earth goddess in Athens she was called Athena Hygieia. Her cult did not begin to spread until the Delphic oracle under Apollo recognized her after the debilitating Plague of Athens in 430-427BC.
She was often depicted as a young woman with the serpent of Apollo entwined around her body feeding from a cup, or standing with her father/husband Asclepius or grandfather Apollo. She was so respected at times in Greece that the Pythagoreans (vegetarians and “Greenies”) used her name as a special greeting. In 1968 a stamp was issued in Greece to commemorate the 20th anniversary (1948-1968) of the UN World Health Organization (WHO). What did it have on it? It had the UN World Health Organization’s emblem and an image of the goddess Hygeia on it.
Up until recent times at least, virtually all medical doctors and physicians throughout the world have taken the pagan Hippocratic Oath of Hippocrates, who worshipped Apollyon, on graduation. The oath is one of the oldest binding documents in history. Hippocrates (460-370 BC) renown as the famous Greek physician and “father of medicine” was a pagan, Greek mystic and philosopher who later became known as a physician. There is absolutely no documentary proof that he was ever a real, bona fide physician as we imagine a doctor to be today.
The first words in the Classic Oath remarkably read: “I swear by Apollo Physician and Asclepius and Hygeia, and Panakeia, …” The noun “physician” refers to a person skilled in the art of healing, but in Hippocarates oath it is capitalized as Apollo’s SURNAME. It means the complete opposite of healing, and as the surname of Apollo (Apollyon in Revelation – ‘destroyer’) it means death. According to the Bible, Jesus Christ is the “Great Physician.” (Matthew 9:12, Mark 2:17). “Apollo Physician” is therefore one of the names of Antichrist.

The English word ‘health’ today comes from old English ‘haelth,’ from ‘hal.’ Similarly, the verb ‘to heal’ comes from middle English ‘helen’ from old English ‘haelen,’ related to old high German ‘heilen.’ During the Nazi Third Reich, when the German people saluted Hitler, as their supreme “Fuehrer,” they greeted him with the term, “Heil! Hitler!” which most Germans mistakenly believed meant “health to you Hitler” because “heil” in German means ‘health.’ But “Heil” capitalized and used as a proper noun does not necessarily mean ‘health’ in general terms at all. It was the German medical profession’s pagan swearing of the Hippocratic Oath to the god Apollyon, and the blind worship of Hygeia (Health) that inspired them to worship the “Fuehrer” as the commander-in-chief in a political sense, but as their “great physician” Apollyon in a medical and spiritual sense. Pausanias noted the statues of Hygeia, one of the six daughters of Asclepius and granddaughter of Apollo, and of Athena Hygeia were sited close to the entrance of the Acropolis in Athens.
Although the Classic Oath was largely pagan, consecrated to Apollyon (Satan) it did at least require all doctors to give an assurance they would keep their patient’s medical records confidential and private, and they would not harm any of their patients, perform abortions and so on. However, the Modern Version, written in 1964 by Louis Lasagna, Academic Dean of the School of Medicine at Tufts University used by most medical schools in USA today says no such thing other than using nebulous terms like “I will respect the privacy of my patients.” Today the graduation ritual in medical schools is called the White Coat Ceremony. As has always been the case, it is a religious service and “rite of passage”, similar to a priest’s ordination to priesthood, symbolizing the “conversion” of the “lay candidate” into the membership of the medical profession. The White Coat Ceremony and modern practice of the medical profession wearing “white coats” is directly derived from the ancient rituals of Apollo, Asclepius, and Hygeia in their sanctuaries. Pausanias, Description of Greece2.4.5 describes: “By this gymnasium [in Korinthos] are temples of Zeus and Asklepios. The images of Asklepios and Hygeia are of white marble.” And Pausanias, Description of Greece 2.11. 6 describes: “”[In the sanctuary of Asklepios at Titane, Sikyonia:] Of the image [of Alexanor, grandson of Asklepios] can be seen only the face, hands and feet, for it has about it a tunic of white wool and a cloak. There is a similar image of Hygeia (Health); this, too, one cannot see easily because it is so surrounded with the locks of women, who cut them off and offer them to the goddess, and with strips of Babylonian raiment.” Also, the Roman Catholic Pope still wears his “white” robe vestments today to symbolize himself as the “holy father” Apollo.
The fourth deity in the Hippocratic Oath is Panacea (Panakeia), the Greek goddess of healing, another granddaughter of Apollo and daughter of Asclepius. She was the “cure-all” goddess or “universal remedy” goddess. The modern word “pandemic’ is directly derived from her via the Greek word pandemos ‘pertaining to all people,’ from pan ‘all’ demos ‘people.’ A disease is said to be an ‘epidemic’ when it becomes widespread within a specific community or population at a specific time but later subsides. It is said to be ‘endemic’ when it exists all the time or is native to a resident community or population. It is said to be ‘pandemic’ when it spreads throughout the whole country or world. It is when a disease or virus becomes ‘pandemic’ that it is named after the worship of this particular goddess.
Since all doctors and health authorities around the world are now being rapidly “socialized” under the fascist/communist power of the UN World Health Organization (WHO) (whose occult logo is the Serpent-entwined Staff of Asclepius) through national medical associations, companies, and government health (goddess Hygeia) agencies (whose logos contain the Devil’s Caduceus short herald’s staff entwined by two serpents of Hermes/Mercury) the gods of theft, commerce, deception and death – it shouldn’t come as too much of a surprise to see, in the near future, under the echoing screams of the pagan media propaganda and the UN World Health Organization health professionals – reverberating cries of warnings about flu “Pandemics” and such like to the goddess Panacea!
In ancient Greece, the goddess Panacea at times mobilized almost every single medical doctor in the Greek world – away from continuing to genuinely “help” their patients, (like the “good side” of Apollo) – to become like Apollyon, her grandfather of old in classic antiquity, with his “darker side” and destroying spirit, split personality, in which he abruptly turned and, with his twin sister Artemis, the “green” mother goddess, hypocritically brutally poisoned (vaccinated) in a “pandemic” many of his “plague-ridden” patient/enemies/children (the Niabids, children of Amphion and Niobe) with his poisoned arrows of death!
Today, the equivalent sort of events which would likely bring on the “darker side” of the medical profession to worship “Apollyon” as a “Savior” to come and save “Mother Earth,” the “Empire” or “Republic” would be something like a deliberately caused, serious, bird-flu or swine-flu epidemic leading in turn to a global pandemic outbreak! In Rome, Caesar was given the supreme power of a dictator under the protection of Apollo, with the approval of the senate, only as a result of such perilous states of emergency that threatened to paralyze the state.
Swine Flu Pandemic and Tamiflu
The UN World Health Organization’s deceptive global ‘Swine-flu Pandemic’ declaration in mid-June 2009 recommending mass global vaccination with the Tamiflu antiviral drug is a good case in point. Tamiflu is manufactured by the giant Swiss pharmaceutical giant Basel-based Roche Holding AG. (As at 2008, 80,080 employees). Founded in 1896 by Fritz Hoffman-La Roche, the company was singled out (with a number of other Basel chemical companies) in August 2001 by an Independent Commission of Experts (ICE) to probe Switzerland’s wartime past – as one of the companies that put its own interests ahead of humanitarian concerns in dealing with the Nazis. Roche owned factories in Germany between 1933 and 1945 and was an important supplier of pharmaceuticals for the Third Reich. The company had direct dealings with the Wehrmacht (armed forces) and used forced slave labor at its plants. The company is presently making billions out of the sale of Tamiflu. While Tamiflu is manufactured by Roche, it was developed by Gilead Sciences Inc., headquartered in Foster City, California (as at 2008, 2,979 employees) which owns the intellectual property rights to the drug and receives a percentage of the profits.

Donald H. Rumsfeld joined the Board of Directors of the company in 1988 not long after it was founded in 1987. In 1997, he assumed the position of Chairman of Gilead Sciences Inc., a position which he held in the years prior to becoming US Secretary of Defense under the Bush administration. In 1985 Monsanto purchased G. D. Searle, the chemical company that held the patent to aspartame, the active ingredient in NutraSweet. When Donald Rumsfeld was Chairman of G. D. Searle 1977-1985, he was instrumental in getting the FDA to approve the unconscionably use aspartame as a food sweetener, against overwhelming scientific evidence that it is so deadly it can be used as ant killer, rat poison, and causes deadly brain tumors in those who consume it. For Rumsfeld’s personal responsibility to business, in 1977, he was awarded the highest US civilian award, the Presidential Medal of Freedom. Since the approval of aspartame, he has personally been responsible for giving literally millions of people around the world brain tumors and other serious health effects from consuming aspartame in food and drink products.

Tamiflu (Tami ‘Tammuz’ – flu ‘influenza’) is named after the demonic Babylonian sun god Tammuz. It is not a vaccine, but a drug (Oseltamivir). Roche is so arrogant, it even has the audacity to put a “yellow emblem of the rising sun god” on its Tamiflu logo. In Ezekiel 8:14-16, there were “women weeping for Tammuz,” and men “with their faces toward the east” worshipping the sun – and they were severely punished for their ignorance.
According to Gilead Sciences, Inc., the biopharmaceutical company that developed Tamiflu, the founders named their company after “Gilead” a place mentioned in the Bible. Gilead was famed for its small trees that produced a resin, similar to frankincense and myrrh used in medicine, considered to be the first genuine pharmaceutical product. The leaf in the company’s red logo, they say, symbolizes healing, life and growth, while the shield represents safety, strength and honor. Together they signify Gilead’s efforts to use the healing power of science to create medicines that treat life-threatening diseases.
In the Bible Old Testament the English word “Gilead” in Hebrew is ‘Gilad’ (Strong’s Hebrew #1568) from ‘Galed’ – ‘heap of testimony’ (Strongs Hebrew #1567) from ‘Gal’ (Strong’s Hebrew #1530) – meaning ‘heap of dung.’
One would have to be, quite seriously, as mad as a “March hare” to vaccinate oneself or ones family with Tamiflu or believe a word these individuals and companies now have to say. Do you really think these wealthy individuals and companies, who in the past have shown they do not even possess the morals of alley cats, have everyone’s best interests and health at heart?
In fascist Rome, there was nothing like the plausible excuse of a good old “plague” or “pandemic” sweeping the empire to accentuate the threat against the State, to justify the rapid introduction of extraordinary measures and powers, under martial law, to round up disobedient itinerant groups, suppress rebellious provinces, isolate defiant citizens, or compulsorily quarantine infectious protestors or enemies of the state.
Could a socialist man-made threat of global “Swine Flu Pandemic” impetuously moving unchecked from country to country be used by the UN WHO and fascist media monopoly to bring “the world’s countries closer together in global solidarity” – to help bring in or accelerate the introduction of a tyrannical New World Order global government?

Events like these are now occurring on such a regular, lightning pace, the chances that they are just a “coincidence” are near impossible. As the old Roman Senate saying goes about politics, “nothing happens by chance.” All that Asclepius, Hygeia, and Panacea have to do now is to have Mars, god of war, swoop into the theater of doom and the god Chaos, and Rome’s great masses will be literally crying out for Apollo or Jupiter to come and save them.
CHAPTER TWELVE

 WORLD ENVIRONMENT DAY:
 CAESAR, JUNE 5TH, DAY OF APOLLYON
During the time of Christ, Gaius Julius Caesar Augustus (63 BC – AD 14) was the chief ruler of Rome. He became the first emperor of the Roman Empire, which he ruled alone from 27 BC until his death in AD 14. Like no other Roman leader, Augustus considered himself under the special protection of Apollo and even considered himself as his son. He literally believed he was the incarnation of the god himself, and dedicated a statue of himself with the deity’s attributes in Apollo’s temple. During his leadership Apollo quickly developed to become the chief god in Rome.
Augustus’s rebuilding of the most lavish new temples in Rome were dedicated not to the gods of the old republic, but to those most closely associated with Augustus’s beliefs, and Apollo became the chief focal point of the state religion. This led to the new temple of Apollo Palatinus consecrated in 17 or 12 BC rivaling the Temple of Jupiter Capitolinus. After his victory at Actium (28 BC) he dedicated a temple to Apollo adjacent to his residence, and in his later years, even conducted his official business in this temple. As Apollo became the primary deity in Rome during his ruler-ship, to speak un-compassionately about Apollo was seen to be a direct attack against Augustus himself.

As the result of Augustus’s worship of Pythic Apollo, the dragon, as his father, he took to himself the titles Divi Filius ‘Son of God’ and later, Pater Patriae ‘Father of the Country.’ Augustus represented himself at a private dinner that came to be known as “the dinner of the twelve gods” during which he clearly regarded the “dragon” of Apollo as his special patron.
 In 13 BC, following the previous example set by Julius Caesar, Augustus assumed the role of Pontifex Maximus, an office overseeing Rome’s priesthood and religion, based on the belief the officeholder controlled the “bridge” between the underworld with its evil spirits (in Greece, primarily called by the names Death and Hades – in KJV English: ‘Hell’). Long after his own lifetime, Augustus was devoutly worshipped as the ‘divine savior’ of the empire. Following his death, the Roman senate determined that he should be deified, and so he became known as the God Augustus, or the Divine Augustus.
The practice of calling the Roman emperor “Augustus” began with him and continued after his death in AD 14, up to at least the time the apostle John was exiled to the Greek Island of Patmos by Domitian in AD 96 when John wrote about “Apollyon” and the “dragon” in the book of Revelation.
Originally taken from Greece, a celebration in Rome to Apollo and Jupiter, called the Festival of Dius Fidius, was held on June 5th every year, to Dius Fidius, the Roman god of fidelity, loyalty, honesty and oaths. His Latin name Dius Fidius means “Divine Faith.” He was also the god who protected loyalty in commerce and contracts and the making of treaties, and he was originally derived from the Sabinic god, Semo Sancus. Today words like ‘sanction’ are derived from the name of this god. There was a temple to him on the Quirinale Hill under the name Semo Sancus Dius Fidus. Such oaths had to be made outside in view of the sky (i.e. “sky god Jupiter”).
In pagan Greek culture, even today, the Greeks traditionally still honor some of these heathen deities. Today the national emblem of Greece consists of a blue escutcheon (the background representing the sky) with a white cross (representing the sun god Apollo) totally surrounded by two laurel branches (sacred to Apollo). Interestingly, also, laurel leaves sacred to Apollo are scattered over both sides of the US one dollar note.
Today the Greeks still have a special tradition in celebrating what they call “Name Days” or, in their Christianized form, called “Saints Days.” Much more important than even birthdays, these “Name Days” are so significant, that they are celebrated on a person’s own “Name Day” or a particular deity’s day, with special gifts, sweets and parties.
During these specific “Name Days,” once each year, it is customary to wish a person connected to it “Hronia Polla,” a term which means ‘many happy years.’ Many of these “Name Days” have their beginnings way back in the epoch of ancient Greek mythology. The “Name Day” set aside for “Apollyon” in the Greek calendar is 5th June.
www.greekcare.org.au/advice-and-information/religion/greek-saints-days/?mont...
This special day, on 5th June, consecrated to Apollyon (the “father of green plant destruction” in Revelation 9:11) and also, (“that old serpent, called the Devil, and Satan, which deceiveth the whole world” in Revelation 12:9) is now celebrated globally as WORLD ENVIRONMENT DAY!
CHAPTER THIRTEEN
 “FÜHRERPRINZIP”

 AND “DER FÜHRER”
In chapter one, it was shown that the Welsh term for “Prince of Wales” is Tywysog Cymru and the translation of ‘Tywysog’ into English is ‘Leader.’ Later, it was shown that the German noun Führer (spelt Fuehrer when the ü-umlaut is not used) means “Leader.”

In Germany, this fascist title was first granted by Chancellor Hitler to himself, by the Enabling Law which gave him the supreme power in the German Reichstag (Parliament) and hence made him the sole dictator and leader of the Nazi Third Reich. In Nazi Germany Adolph Hitler was generally known as der Führer (‘the leader’) and one of the most infamous slogans of his reign of terror was “Ein Volk, Ein Reich, Ein Führer” – “One People, One Empire, One Leader.”
Although the word Führer had been widely used as a military title in Germany previously, Hitler’s choice for this word as a “political title” was unprecedented. The Italian fascist dictator Mussolini’s chosen nickname il Duce also means “the Leader.”
Hitler’s fascist idea to name himself as the Führer was allegedly taken from that of occult philosopher Graf Keyserling, founder of the School of Wisdom at Darmstadt in Germany who created the “leader principle” called “Führerprinzip.”

Keyserling’s pagan ideas, in turn, were taken from the writings of the pagan Greek Athenian philosopher Plato (427-347 BC) in his book, The Republic. From Greece they were later adopted by fascist imperial Rome. The socialist political philosophies of modern-day Fascism and Communism are directly based on his writings also. Plato believed that certain ‘gifted individuals’ were ‘born to rule’ not on the basis of privileged heredity or class, but exclusively on the basis of the “laws of nature.” He believed society should one day be divided up into classes of “gold, silver and iron,” and then, finally be ruled by a royal “Philosopher King” with absolute power who, like himself, should be a “philosopher.”
Because politicians, he considered, in the first place were elected to their positions democratically, but generally they were in power for such short periods of time, argued amongst themselves over trivialities, didn’t have the intellectual ability or the long-term experience of ruler-ship required, and tended to become, after time, spontaneous, low level parasites and bed-bugs only interested in their own pockets, and not others, Plato felt they were totally unsuitable to lead. On the other hand, he thought hereditary monarchs, although they had the vast leadership skills and experience required gathered over many centuries which politicians in democracies on the whole did not, often they became tyrants and seriously abused their positions and powers, because they had inherited them – not earned them. Subsequently, he believed, that the ideal “leader” one day would be a man who was still a member of royalty, yet, had the intellectual ability and philosophic skills of a philosopher. He would not gain his position through normal hereditary right or wealth. He would have to “earn” it, be “elected” to rule solely by the praise, worship and admiration of the “will of the people” because of his philosophic skills, wisdom, truth, honesty and charity.

Because of their incompetence and bickering, politicians rarely got anything of value ever done and usually destroyed everything. Because he was so wise, honest, truthful and charitable towards others, Plato believed, and had the best interests of everybody at heart – this “Philosopher King” would be given absolute power and answer to no one except Apollo (Satan).

This is where the principle of Führerprinzip is derived from! Plato! This is why, the supreme leader, Adolph Hitler, answered to no one. Hitler saw himself as an incarnation of auctoritas, the living law itself. This principle became the basis of the Nazi Party and was later expanded to cover the whole German Nazi authoritarian state. Appointed mayors replaced elected local governments. All organizations with elected leaders were either suppressed or replaced with appointed leaders who would act in “unison” under the “Führerprinzip” of Hitler’s sole leadership and “will.” Private companies and corporations were allowed to keep their internal organization, but their appointed leadership had to adhere to the supreme leader’s “will.” Often appointments were unsuitable which led to mismanagement. Nazi officials dreaded making decisions in Hitler’s absence in fear of offending his “iron will,” not so much because of actually making a bad decision. The question was not “what should I do?” but “what would the Führer want me to do?”
At the Nuremberg Trials in Germany at the end of WW2, Nazi war criminals, almost without exception, attempted to use the Führerprinzip as a means to deny any responsibility for their monstrous crimes – “I only did what I was told” or “I was only following orders” or “I was only doing my job” was the parroted excuse. In her book, Eichmann in Jerusalem, Hannah Arendt called Eichmann the embodiment of the “banality of evil” as he appeared at his trial to have a normal personality, displaying neither guilt nor hatred, denying any form of responsibility.

Many people who “claimed’ to be “good Christians” in Nazi Germany actually worshipped Hitler like everybody else. The great evil and mistake they made was that they allowed themselves to worship and be led by “a man” – and they didn’t read their Bibles.
King Constantine of Greece on a number of occasions has publicly clearly stated, “I believe that Prince Charles is to become a ‘philosopher king.’”

The Bible warns, “Put not your trust in princes,

 nor in the son of man,

 in whom there is no help

 (Psalm 146:3)
Could it be possible that the current Prince of Wales (Welsh: Tywysog Cymru) under the banner of the red dragon (the Welsh emblem of the sun god Apollo) could finally become a global, British, ‘Tywysog’ (Welsh: Leader) or German “Führer”? Could he become another Hitler?
CHAPTER FOURTEEN
 THE GREEN PRINCE:

 APOLLYON AND THE GREEN BIBLE
During the old Roman Empire, the fasces were a bundle of rods bound by the helve (head) of an axe, and borne by the lictors before the Roman magistrates in symbol of their authority at once to scourge and decapitate. The fasces symbolized the power of individuals all brought together in union and harmony under the emperor and empire state.

The Roman fasces only contained an axe head whenever an official state of war existed. Since Rome was in a state of war most of the time, rarely were fasces without the axe head ever seen. During a state of emergency, the emperor or leader was given supreme power to do as he wished without consulting the senate. In this case he was given the title ‘dictator,’ and on this occasion the fasces were considered to be invested totally in him.
Emperors treated the fasces with the same respect as a modern ruler would respect his national flag or coat of arms. Usually the fasces preceded the emperor before his address to the Roman senate. The axe head on the fasces was removed while conducting business in Roman government buildings, which served as a reminder that the bearers had no life or death powers within their jurisdiction – unlike the emperor.

A dominant feature of Roman fascism is that it “merged” the rich merchants and bankers together in “union” with the socialist Roman state headed by the emperor who was the supreme leader. It was he alone who ultimately, had supreme dictatorial power to “scourge and decapitate” in his position as dictator. Mussolini and Hitler did exactly that during the Second World War.
Today the two chief fascist state governments in the world are those of Britain and the United States. To symbolize the British Sovereign’s fascist control of the world, four tritons (Tritones were the sons of Neptune/Poseidon) carry the Sovereign in the Gold State Coach, with the front two carrying conch shells as trumpets, and the rear two carrying the Roman fasces. Dolphins, sacred to Apollo (Apollyon), hold in place the splinter bar by which the coach (and Sovereign) is driven. To symbolize the British Sovereign’s fascist power over the US government, these two fasces are also mounted on the wall at the back of the Speaker’s Podium in the US House of Representatives.
While it is true that all socialism be it Fascism, Marxism, Communism, Christian Socialism or Fabian Socialism are all the same in that they are all based around the worship of the pagan sun god and mother earth goddess, Prince Charles’ particular version of socialism is more a “merger” of neo-Nazi fascism (with the fascist state leader working with big business and corporations) and Fabian Socialism (where the state leader introduces his socialist policies “gradually,” rather than by direct revolution or confrontation like Marxism).

Fascism is the ‘merger’ of state socialism with corporatism. Just as Hitler and Mussolini colluded hand in hand with unprincipled big business interests to carry out their despotic reigns of terror, so is Prince Charles now doing “subtly” through his many influential charities and IBLF on a global basis.
The Prince’s Charities is a powerful group of not-for-profit organizations of which the Prince of Wales is president. Currently there are about 17 of which 15 have personally been founded by the Prince himself. Five of these organizations actively work to control his global corporate environmental program through all of the world’s largest banks and corporations; Business and the Environment Program (BEP), Business in the Community (BITC), Scottish Business in the Community (SBC), Prince of Wales International Business Leaders Forum (IBLF)and In Kind Direct.
The Prince of Wales Business and the Environment Program (BEP) has the stated objective of getting all global corporations and companies to integrate his concepts of sustainability into their thinking and practices. Each year he hosts a meeting for the alumni of BEP, and one of its major creations is the Corporate Leaders Group on Climate Change, which now is the most significant influence in the world on corporate and government policies on energy and global warming policy.
The Prince of Wales International Business Leaders Forum (IBLF) was formed in 1990 by Charles to bring his ideas on business and development to global banks and corporations. Through the IBLF, Charles now directly controls the policies of just about every major bank and corporation in the world. Today the IBLF leads numerous global corporate environmental projects, such as the International Hotels Environment Initiative, which now sets the environmental standards and policies of all the major hotel chains throughout the world.

His charity, In Kind Direct, was founded in 1996 to distribute companies’ surplus goods to charities. Not only is he leading the global corporate environmental and sustainable development program, he is Royal Patron of the Soil Association, Patron of the Wildfowl and Wetland Trust, The Royal Society for Nature Conservation, Marine Conservation Society, International Tree Foundation, Garden Organic, Climate Group, and on and on.
Apollo (Apollyon) in Greek mythology, was the most “subtle” and “cunning” benevolent incarnation of the dragon and Satan of all. In ancient Rome he almost deceived everyone! – In Revelation 13:4, John said a future day was coming when the whole world was going to worship this dragon!
One could quite easily call him the great “deceiver” and “paradox” god. On the one hand, he was characterized in statues and sculptures as an innocent, naked, pure, handsome young man, clean shaven and carrying either a lyre, or his bow and arrows. He was the sacred god of light, peace and harmony, a Christ-like figure, god of prophecy, philosophy, colonization, medicine, healing, archery (but not for war or hunting), poetry, dance, music, agriculture, trees, protector of cattle and fruit trees, herds and flocks, shepherds, protector of pastures, the elimination of plagues, the giver of divine guidance and the “savior” of the earth, for the Greek and Roman people.

But on the other hand, deceptively lurking beneath his innocent looking posture, he had a deceptively wicked split personality and was a sexual deviant. He was a ruthless tyrant when he got angry. With Demeter, his sister, he murdered the Niabids with his poisoned arrows. He sent the deadly plague on his enemies. He was transformed into a serpent and a dragon. In short – he was the Devil in disguise – Apollyon – the destroyer – who, incarnated in Augustus, became the tyrannical chief enemy of liberty and freedom, of Jesus Christ and his disciples.
Like Apollo and Augustus, paradoxically, on the one hand, Prince Charles equally wants to become the “savior” of the environment and mother earth through his sustainable development policies introduced by the UN, governments and corporate sector. He wisely wants to encourage his people to produce and eat more vegetarian and organic food, support natural health products and remedies in medicine, help farmers and agriculturalists eliminate the negative aspects of intensive production, save the world’s forests and fisheries, and through his many charities and his Prince’s Trust wants to help disadvantaged young people, the unemployed, the destitute, and everybody and everything else in general. Like Apollo, he supports the arts, music, theatre, and many Hollywood stars and musicians are his among his chief ambassadors.
He outwardly opposes wars, plagues, world starvation, opposes vaccination, chemical pesticides and herbicides in agriculture and so on. But on the other hand, there is a much “darker side” to his outwardly, unassuming, innocent-looking character:
Paradoxically, the very companies, corporations, banks and leading business CEO’s and “knights of the Realm” that support his many charities and are members of his IBLF, are also the very same fascist organizations that have relentlessly destroyed the rain forests in Brazil, raped the world’s fisheries, manufactured and sprayed much of the world’s farms with chemical pesticides and herbicides, monopolized the world’s health, pharmaceutical, energy, water, seed and food resources (Monsanto is a good example).
In two world wars they have unabatedly made trillions of dollars of profits out of manufacturing and selling military weapons, thrown millions of people into concentration camps, starvation and death, dropped millions of lethal bombs and chemicals on innocent people, murdered countless millions in Russia, China, Korea, Vietnam and Iraq. Even today, they are making trillions of dollars more from secretly building up the world’s massive global stockpile of military armaments and other even more deadly space-based hi-tech weaponry.
Paradoxically, at the Earth Summit in Rio, through Agenda 21 (300 pages) and other radical UN documents such as the Global Biodiversity Assessment (1100 pages) promoted by the UN Conference on Human Settlements, Habitat II, Prince Charles was indirectly responsible for introducing an old pagan concept which “inverted” all of the existing, constitutional, democratic, personal and property rights and values espoused by Christianity – and transferred them to the environment and the religion of mother earth Gaia worship. In this religion, a tree becomes more valuable than a human being. A rare bird becomes more valuable than a high producing farm or a large hospital.
The first Habitat conference was held in 1974 and it specifically identified “private property” ownership as a threat to the peace and equality of the environment. The UN’s secret agenda through “environmentalism” and “sustainable development” is very cunning and has deceived a lot of well-meaning people.
Most people genuinely want to protect the environment and ensure that the earth’s resources are “sustainable” for future generations there is no doubt. But the socialist goal of “sustainable development” and “environmentalism” has absolutely nothing to do with protecting the environment or sustainability at all. It is all about world dictatorship, a one world government and religion, the abolition of private property and property rights, and ultimately, collectivization of housing and farms under fascist corporate State control under a one world leader.
Under this system, all of the small farmer’s and private property owner’s rights would be effectively extinguished and overridden by strict environmental and sustainable development resource consents and laws. The penalty for cutting a tree down without the appropriate government consent would become worse than murder. Not only would you have to license your dog, to own a dog you would have to be licensed too. Farmers would need to be licensed to operate or work on their collectivized farms, spray weeds, care for cattle or drive their tractors under new Soviet-styled health and safety laws. All tradesmen and professional workers would have to be accredited and licensed, as would all Christian pastors and churches, and any other persons or institutions that could be likely to criticize their socialist bosses.

All potential young parents would need to have a license to have children, and if there was any family genetic weakness of some sort in their state-controlled doctor’s medical records, no license would be given. In the end you would need a license or permit to take your boat on a lake, take your kid fishing off a wharf, or travel between towns or cities.
Everything including man and beast would be micro-chipped or marked for identification and buying and selling. Most essential commodities like fuel and food would be rationed. In short, a new, full-blown fascist “Fourth Reich” global Nazi state!
 At a speech by HRH The Prince of Wales, introducing H. Lee Scott Jr., CEO and President of Wal-Mart Stores, (one of the biggest companies in the world) at the 2007 lecture of The Prince of Wales’ Business and Environment Program, Banqueting House, London, Prince Charles said;

“Today we are celebrating the first anniversary of Wal-Mart’s announcement that within five years it will source all its fish from stocks certified by the Marine Stewardship Council … I think it is right to acknowledge publicly that this initiative began with Unilever, just as the equally successful Forest Stewardship Council started with B & Q. In each case, World Wide Fund for Nature (WWF) found a brave and innovative company as a partner … Of course, I don’t need to tell any of you that true sustainable development is about far more than the environment alone. It is about building a society both now and for future generations in which the natural and social capital are in harmony. My point is that to achieve this we urgently need leaders who are willing to make the first move.”
On October 9, 2007, Thomas Nelson Inc. and paper manufacturer Domtar, published the first bible in history on Prince Charles’ Forest Stewardship Council certified paper. What was it called? – The Green Bible!
Based on the spurious NRSV text, and published in conjunction with the Sierra Club, The Humane Society and the Eco-Justice Program of the National Council of Churches USA, it has contributions from Desmond Tutu, Pope John Paul II and many others. (Charles has even got the present pope calling himself a “Green Pope” now as well).
The blasphemous slogan on the front cover of the bible says: “Understand the Bible’s powerful message for the earth.” – (i.e., “mother earth” – not mankind!). Lauren F. Winner, of Duke Divinity School, says in the advertizing for the new bible; “We need to get serious about getting green. The Green Bible is challenging, inspiring, and hopeful. It will change the way you think, and the way you live.”
Conclusion
Understandably, the apostle Paul eloquently summarized this sad practice involved with the “green” sun god and mother earth worship of his day, when he wisely said to the Romans:
“For the invisible things of him from the creation of the world are clearly seen, being understood by the things that are made, even his eternal power and Godhead; so that they are without excuse:
Because that, when they knew God, they glorified him not as God, neither were thankful; but became vain in their imaginations, and their foolish heart was darkened.
Professing themselves to be wise, they became fools, and changed the glory of the uncorruptible God into an image made like to corruptible man, and to birds, and four-footed beasts, and creeping things.
Wherefore God also gave them up to uncleanness through the lusts of their own hearts, to dishonor their own bodies between themselves:
Who changed the truth of God into a lie, and worshipped and served the creature more than the Creator, who is blessed for ever. Amen.”
(Romans 1:20-25)
                                  ~~~~~~~~~~~~~~~~oooOooo~~~~~~~~~~~~~~~~
