"If the American people knew what we have done,

they would string us up from the lamp posts."
- George H.W. Bush-

George W. Bush claims that then "pope" Benedict XVI, aka: Ratzinger, a Hitler youth, was GOD. George W. Bush may have been secretly Knighted by the "pope," as was George W. Bush's father, George H.W. Bush.
https://images.search.yahoo.com/search/images;_ylt=AwrBTzv9HwxT.2QAVJ5XNyoA;_ylu=X3oDMTB0ZGk2Z2FqBHNlYwNzYwRjb2xvA2JmMQR2dGlkA1ZJUDA3N18x?_adv_prop=image&fr=yfp-t-901&sz=all&va=ratzinger+hitler+youth

See movie:
www.alemattec.com/President George Bush, 11APR08, 'pope' Benedict XVI is God.htm

Bush Says He Sees God in Eyes of Pope
U.S. President Readies Welcome for Benedict XVI
http://www.zenit.org/en/articles/bush-says-he-sees-god-in-eyes-of-pope

President Bush Broke Protocol and Greeted “pope” at Airport
Pope Arrives In Washington For First U.S. Visit
http://www.beliefnet.com/columnists/benedictions/2008/04/pope-arrives-in-washington-for.html
It was the first time Bush has met a foreign leader at the airport, which the White House called a gesture of respect for the pope and standing protocol for a papal visit to American shores.

www.alemattec.com/Israeli defense chief calls Kerry messianic, drawing U.S. ire . . . (United Nations) Ministers ponder creation of EU 'Super-President'doc

It is well known the C.I.A. has from its beginning been run by the Knights of Malta. The Sovereign Military Hospitaller Order of Saint John of Jerusalem of Rhodes and of Malta (Italian: Sovrano Militare Ordine Ospedaliero di San Giovanni di Gerusalemme di Rodi e di Malta), also known as the Sovereign Military Order of Malta (SMOM), Order of Malta or Knights of Malta, is a Roman Catholic lay religious order of, traditionally, a military, chivalrous and noble nature.[5] It is the world's oldest surviving order of chivalry.[6] The Sovereign Military Order of Malta is headquartered in Rome, and is widely considered a sovereign subject of international law.[7]

Roman Catholic Religious Orders
http://en.wikipedia.org/wiki/Religious_order
A Catholic religious institute is a society whose members (referred to as "religious") pronounce vows that are accepted by a superior in the name of the Church[1] and who live a life of brothers or sisters in common.[2] Catholic religious orders and congregations are the two historical categories of Catholic religious institutes. Religious institutes are distinct from secular institutes, another kind of institute of consecrated life, and from lay ecclesial movements.
In the Catholic Church, members of religious institutes, unless they are also deacons or priests in Holy Orders, are not clergy, but belong to the laity.[3] While the state of consecrated life is neither clerical or lay, institutes themselves are classified as one or the other, a clerical institute being one that "by reason of the purpose or design intended by the founder or by virtue of legitimate tradition, is under the direction of clerics, assumes the exercise of sacred orders, and is recognized as such by the authority of the Church".[4]

Well-known Roman Catholic religious institutes, not all of which were classified as "orders" rather than "congregations", include Augustinians, Benedictines, Carmelites, Dominicans, Franciscans, Jesuits, Salesians, Oblates of Mary Immaculate and the Congregation of Holy Cross.

Several religious orders evolved during the Crusades to incorporate a military mission thus became "religious military orders", such as the Knights of the Order of Saint John.
The greater regular orders
http://www.newadvent.org/cathen/10304d.htm
The great military orders had their origin in the crusades, from which they retain the common badge of every order of knighthood — the cross worn on the breast.

Military Orders
The oldest of these, the Knights Templar., has served as a model for all the others. After barely a century of existence, they were suppressed by Clement V; but two remnants remained after the fourteenth century, the Order of Christ in Portugal, and the Order of Montesa in Spain. In the twelfth century Portugal had borrowed their rule from the Templars and founded the Portuguese Order of Aviz. Almost at the same time there arose in Castile the Order of Calatrava and in Leon the Order of Alcantara.

Military/Hospitaller Orders
Contemporary with these purely military orders, others were founded at once military and hospitaller, the most famous of which were the Hospitallers of St. John of Jerusalem (Knights of Malta) and the Teutonic Knights (modelled on the former), both still in existence. In the same category should be included the Order of Santiago which spread throughout Castile, Leon, and Portugal.
Jesuits
http://www.newadvent.org/cathen/14081a.htm

Hospitaller Orders
Lastly, there are the purely hospitaller orders whose commanders, however, claimed the rank of knights though they had never been in battle, such as the Orders of St. Lazarus of Jerusalem and of the Holy Spirit of Montpellier. With these may be connected the Order of Our Lady of Ransom (Nuestra Señora de Merced, also called Mercedarians), founded (1218) in Aragon by St. Peter Nolasco for the redemption of captives. Including religious knights as well as religious clerics, it was originally considered a military order, but dissensions arose and each rank chose its own grand master. John XXII (1317) reserved the grand-mastership to clerics, with the result of a general exodus of knights into the newly founded military Order of Montesa.
It is typical of non-monastic religious institutes to have a motherhouse or generalate that has jurisdiction over any number of dependent religious communities, and for its members to be moved by their superior general to any other of its communities, as the needs of the institute at any one time demand.

In accordance with the concept of independent communities in the Rule of St Benedict, the Benedictines have autonomous abbeys (so-called "independent houses"); and their members profess "stability" to the abbey where they make their religious vows. Hence they cannot move – nor be moved by their abbot or abbess – to another abbey. An "independent house" may occasionally make a new foundation which remains a "dependent house" (identified by the name "priory") until it is granted independence by Rome and itself becomes an abbey. The autonomy of each house does not prevent them being affiliated into congregations – whether national or based on some other joint characteristic – and these, in turn, form the supra-national Benedictine Confederation.

George H.W. Bush was director of the CIA.
http://en.wikipedia.org/wiki/George_H._W._Bush
Bush, as CIA Director, listens at a meeting following the assassinations in Beirut of Francis E. Meloy, Jr. and Robert O. Waring, 1976.
In 1976 Ford brought Bush back to Washington to become Director of Central Intelligence, (DCI), replacing William Colby.[28] He served in this role for 357 days, from January 30, 1976, to January 20, 1977.[29] The CIA had been rocked by a series of revelations, including those based on investigations by the Church Committee regarding illegal and unauthorized activities by the CIA, and Bush was credited with helping to restore the agency's morale.[30]

Between 1977 and 1979, he was a director of the Council on Foreign Relations foreign policy organization.[35]
www.alemattec.com/Lies, international deception by governments and media, Boston Marathon bombings, Diana of the Ephesians, Allah, RC 'church' created Islam.doc
www.alemattec.com/'The Elders,' Nelson Mandela, Desmond Tutu, 'pope' Francis, Chief Rabbi of Rome baptized by Hitler's 'pope' Pius XII, the first Jewish 'archbishop' of Canterbury, Justin Welby.doc
George H.W. Bush, Knighted by the 'pope' as a Vatican Knight of Malta, (Sovereign Military Order of Malta) http://en.wikipedia.org/wiki/Sovereign_Military_Order_of_Malta. The Knights of Malta are one of the militias of the Pope, along with the Jesuits, and are sworn to total obedience by a blood oath which is taken extremely seriously and to the death. The Pope as the head of the Vatican is also the head of a foreign national power.

As a member of the Knights of Malta, and by virtue of your blood oath of obedience to the "pope," you are required to support to the death the desires of the Head of the Order of the Knights of Malta -- in this case, Pope Francis I, a Jesuit -- over and above any other allegiance you may feel or pretend to feel toward any other loyalty -- such as a loyalty to the Constitution of the United States of America.

Those who are presently members of the Knights of Malta must on penalty of death support those policies advocated by the Vatican. It is not hard for them to do this, as they BELIEVE in these policies and principles. The polices which are espoused and proclaimed by "popes" are as follows:

1. End of sovereignty for the United States and other countries.
2. End of absolute property rights.
3. End of all gun rights.
4. The new international economic Order supporting (one world government).
5. The redistribution of wealth and jobs, capitalism is bad.
6. Calls for nations to trust the United Nations, www.alemattec.com/The Vatican at the United Nations, A Major Cause for Concerndoc.
7. Total disarmament of citizens.
8. Promote the United Nations as the hope for peace, www.alemattec.com/_picture_Daniel 2, Revelation 17, the antiChirst, Tony Blair A Biblical symbol thatis being used in conjunction with the European Union is the one from Revelation17 where a.htm.
9. Promote UNESCO, the deadly educational and cultural arm of the United Nations.
10. Promote interdependence and inter-religious activity and dialogue. www.alemattec.com/Interfaith . . . Danger, Danger, Will Robinsondoc
11. Support sanctions honoring Father Pierre Teilhard de Chardin -- the New Age Humanist Jesuit Priest, http://en.wikipedia.org/wiki/Pierre_Teilhard_de_Chardin.
12. Support the belief that the economic principle of traditional Christian or Catholic social doctrine is the economic principle of communism.
13. Promote the "pope" as the acting go-between for the United States and the Soviet Union.

The Knights of Malta are sworn to instantly forsake everything and everyone and hasten to the aid of the pope should they be called. They are sworn to absolute and total obedience to the pope, forsaking all other allegiances and/or duties or obligations whatsoever.
George W. Bush meets Pope amid claims he might convert to Catholicism
George W. Bush and Pope Benedict XVI have held an intimate meeting in Rome as rumours mounted in Italy that the president may follow in Tony Blair's footsteps and convert to Catholicism.
http://www.telegraph.co.uk/news/worldnews/northamerica/usa/2122733/George-W-Bush-meets-Pope-amid-claims-he-might-convert-to-Catholicism.html

President Bush Considering Catholicism?
http://www.catholic.org/national/national_story.php?id=28230
Coalition Conversion for Christ: First Blair, now G.W. Bush
http://newsblaze.com/story/20080616154700krzy.nb/topstory.html
KINDRED SPIRITS
A Catholic Wind in the White House

By Daniel Burke

Sunday, April 13, 2008
http://www.washingtonpost.com/wp-dyn/content/article/2008/04/11/AR2008041103327.html

Bush to receive Roman Catholic award in Dana Point
http://www.presstelegram.com/technology/20100205/bush-to-receive-roman-catholic-award-in-dana-point

George W. Bush is Romeward Bound

http://www.sundaylaw.net/books/other/standish/twobeasts/tb51.htm

June 29, 2012
The 'Catholic sensibility' of George W. Bush
http://www.catholicnewsagency.com/column.php?n=2211

Dr Zakir Naik May 2012 President Bush daughter accepted Isla
http://www.youtube.com/watch?v=xHV9M3TzqO4
Jeb Bush: W.’s Not Converting to Catholicism
http://www.ncregister.com/blog/edward-pentin/jeb_bush_w.s_not_converting_to_catholicism
At Communion and Liberation’s annual Rimini Meeting last week, Jeb Bush, the former governor of Florida, spoke about why he decided to become a Catholic and of his opposition to those elected officials who think they should keep their faith “in a safety deposit box.”
Bush also indicated he doesn’t think it’s likely his older brother, former President George W. Bush, will convert to Catholicism.
Answering a question put to him after he had delivered a talk strongly critical of big government, Bush said what primarily attracted him to the faith were the “sacraments of the Catholic Church, the timeless nature of the message of the Catholic Church, and the fact that the Catholic Church believes in and acts on absolute truth as its foundational principles and doesn’t move with modern times as my former religion did.”

House Speaker Newt Gingrich, a recent convert to Catholicism . . .
http://www.presstelegram.com/technology/20100205/bush-to-receive-roman-catholic-award-in-dana-point

Lee Atwater, former head of the Republican National Committee and advisor to and political strategist for Presidents Ronald Reagan and George H. W. Bush, died a Catholic at age 40 on Good Friday, 1991.
http://douglawrence.wordpress.com/2010/03/24/the-conversion-of-lee-atwater/

The Bushes have been raised in American Episcopalian Church-a quasi Roman Catholic American branch of the Church of England/Anglican, which are under the Pope of Rome.
Churches back plan to unite under Pope
Ruth Gledhill, Religion Correspondent
Published at 12:00AM, February 19 2007
http://www.thetimes.co.uk/tto/faith/article2098232.ece

Radical proposals to reunite Anglicans with the Roman Catholic Church under the leadership of the Pope are to be published this year, The Times has learnt.
The proposals have been agreed by senior bishops of both churches.
In a 42-page statement prepared by an international commission of both churches, Anglicans and Roman Catholics are urged to explore how they might reunite under the Pope.
The statement, leaked to The Times, is being considered by the Vatican, where Catholic bishops are preparing a formal response.
It comes as the archbishops who lead the 38 provinces of the Anglican Communion meet in . . .

Topless and tweeting: the new female face of the Vatican
James Bone
http://www.thetimes.co.uk/tto/life/article3849178.ece

Last updated at 11:46AM, August 22 2013

In the two millennia of the Roman Catholic Church, there has never been another papal adviser who posted a (discreetly) topless photo of herself on the internet, being nibbled on the shoulder by her similarly undressed husband.

Francesca Chaouqui has broken the mould in the male-dominated Vatican. Aged just 30, she was recently named by Pope Francis as the only female on a powerful eight-member commission charged with reforming the Vatican’s scandal-ridden finances.
The glamorous Italian PR woman, who most recently worked as a publicist for global consultancy Ernst & Young, has already been dubbed the “Pope’s lobbyist”.
The Order of the Illuminati was founded by Adam Weishaupt a Professor of canon law at a Jesuit University.
http://en.wikipedia.org/wiki/Adam_Weishaupt
www.alemattec.com/The 'Charm Offensive' by the Vatican and its so called 'pope' . . . the whole world follows . . .doc
The Bilderberg Group was started by the Knight of Malts Joseph H. Retinger in 1954.
www.voxfux.com/features/knightsofmalta.html
http://en.wikipedia.org/wiki/Joseph_Retinger

OPUS DEI IN THE USA
http://www.puritans.net/news/opusdei050906.htm
What the Jesuit Order is for the left wing of the Roman Catholic Church, Opus Dei is for its right wing.
Former rector of nation’s largest Episcopal church becomes a Catholic
http://www.faithstreet.com/onfaith/2012/12/01/former-rector-of-nations-largest-episcopal-church-becomes-a-catholic/20754

--
Paul (<:) Jesus first!
www.Alemattec.com
Page #12

