

FUGITIVE POPE

by Tony Alamo

Written in 1990

**JOHN PAUL II, A CATHOLIC NAZI WORLD WAR II CRIMINAL
(Pictured above with Yasser Arafat, head of the PLO)**

In the early 1940s, a young Polish salesman employed by IG Farben chemical company (manufacturer of cyanide gas)¹ sold cyanide to the Nazis for use in Auschwitz. He also worked as a chemist manufacturing the cyanide gas that exterminated millions of Jews and other people in the very heart of the Auschwitz extermination camp. Fearing for his life after the war, he took refuge in the Catholic church (cult) and was ordained a priest in late 1946. In 1958, he was ordained Poland's youngest bishop. After the thirty-day reign and assassination of his predecessor, he assumed the papacy as Pope John Paul II² (the current pope, 1990) and now controls an organization in America called the Jewish Federation and one of its many branches,

the Cult Awareness Network, which kidnaps and "deprograms" Christians and other victims. The pope's Cult Awareness Network is a continuation of Hitler's "Ministry of Cults"³ during World War II, designed to destroy Judaism, Christianity, and other religions other than Catholicism. Hitler and his entire staff, including the SS, were all Catholics. Their desire: a world for Catholics only.

Some of the pope's high-ranking lieutenants (criminals also) have feigned friendship with several genuine Jewish organizations. The reason for this deception of the Jewish people is to further Catholicism and the Catholic one-world and united cult. Their purpose also is to foster hatred against Jews and true Christians in the world by creating

¹ The IG Farben chemical company executives along with Hermann Goering, Heinrich Himmler, and Reinhard Heydrich, planned "the solution of the Jews" (what type of gas to manufacture and use for the Jewish extermination). ² *Treason's Peace*, H.W. Ambruster, Beechhurst Press, pp. 345-347; *IG Farben*, R. Sasuly, Boni and Gaer, pp. 128-129; *Wall Street and the Rise of Hitler*, A.C. Sutton, '76 Press; World Watchers International, "The Brussell Tapes"; Information Network Against War and Fascism, tape "Auschwitz Pope"; *Was Jonestown a CIA Medical Experiment?*, Michael Meiers, p. 545 ³ *The Vatican's Holocaust*, Avro Manhattan, pp. 32-104

dissension in the Jewish and Christian organizations that they infiltrate with their feigned flattery and promises of reward, in hopes that the entire world population will rise up against all true Christians and Jews and ask for their destruction so that only Catholic Nazism remains. These satanic, one-worlders have not stopped their desires for a one-world, Catholic, Nazi reign. Their propaganda machine (the news media) keeps exalting the “media pope” and his diabolical, one-world church and UN and keeps downgrading true Christians and Jews while the government agencies harass them with ridiculous, unconstitutional and trumped up litigation, using criminals and paid liars to testify against the true fundamentalist Christian churches and other targets of theirs. It’s hard to understand how Christians, Jewish rabbis, or any true Jewish person could involve themselves with the Nazi Catholic hierarchy, which has provably destroyed millions of Christian and Jewish people, as well as many others. Rabbi Moshe Shonfeld states, “From the day we were exiled from the Holy Land, the Catholic church was worse to us than all the kings of the earth. All its steps on the stage of history were tracked with Jewish blood.” The Rabbi also added, “The Catholic population in all the German occupied countries slaughtered Jews without pity, encouraged by their priests. They were all fanatical Catholics and all had insatiable appetites for Jewish blood.”⁴

It taxes the intelligent mind to understand how depraved popes like John Paul II have brainwashed so many people throughout the centuries into a zombie-type cult worship of these incredibly sinister, false prophets and their gruesome, Nazi religion. It is almost impossible to break a thoroughly brainwashed Catholic out of his or her zombie-like stupor of belief that the imbecilic pope is God. Only the gospel of the Lord Jesus Christ from the King James Version of the Bible can break the demonic spell of ignorance and satanic fear of this deplorable, ungodly, secret cult and its leader and set the human soul free to worship and fear the living God through belief in His

Son Christ Jesus. That is why the Vatican fights Bible-believing fundamentalists so hard. They know that the gospel of the Lord Jesus Christ is the only true defense against them.

WITHDRAWING SUPPORT FROM COVERT VATICAN OPERATIONS

Outraged Jewish citizens are withdrawing their support from the pope’s Jewish Federation. Rabbi Abraham Cooper, associate dean of the Simon Wiesenthal Center, has resigned his seat on the commission. Other Jewish leaders have followed suit since they learned of the Jewish Federation’s involvement with the PLO—another of John Paul II’s secretive organizations (story in the *Los Angeles Times*, March 18, 1990, page 1B, written by Mathis Chazanov).

Today, one of the pope’s many top Catholic Nazi advisors is Otto Ambros. Otto is a convicted Nazi World War II criminal (convicted at the Nuremberg trials). He was sentenced to eight years in prison but only served three years for slavery and mass murder.⁵ The “media pope,” John Paul II, constantly issues lies such as, “I feel sorry for the World War II Jewish people.” If he feels so sorry for the Jews, why does he not recognize Israel as a state (as though it were important that this Nazi-war-criminal, religious faker acknowledges anything)?

This dangerous, fanatical, self-glory-seeking cult leader refuses to call Israel by Israel’s right name. He likes to call Israel “Palestine.” This is because of his endearing affection for the PLO. The Vatican (Satan’s church) has always despised and has been jealous of the Jews’ close association with God, and because God chose the Jewish people to write the Bible (both Old and New Testaments) and chose the Jews to bring forth the Messiah, the Savior of the world. Because of this, Satan and his church (the Vatican) have exterminated the Jews and the Christians (spiritual Jews) for centuries, to this very day. Israel is the Holy Land, not Palestine or Rome, and God gave Israel to the Jews, not to the pope, not to the UN, not to the

⁴ *The Holocaust Victims Accuse*, Rabbi Moshe Shonfeld, pp. 14, 16 ⁵ World Watchers International, “The Brussell Tapes”; *The Crime and Punishment of IG Farben*, J. Borkin; Information Network Against War and Fascism, tape “Auschwitz Pope”; *Deals*, C. Moch and V. Virga, 1984, Crown Publishers; *Battle Cry*, Dec. 1983; “There’s Corporate Hypocrisy on Nazi Connections” by Dan Dorfman, *Daily News*, Jan. 10, 1980

PLO, or any other Catholic Nazi criminal group. In the Bible, it is revealed that there is God's wrath and destruction to anyone who tries to take Israel away from the Jews (God's chosen people) (Zechariah 12:2-3, 9, King James Version). God named the land Israel and that's what the name of the Jewish nation is and will always be. I do not recognize the Vatican, its united cult, or its UN as anything other than satanic, and anyone who seeks favor of God will not recognize the Vatican, its united cult, or the UN as anything other than satanic. The Vatican outwardly tries to simulate Christianity with rituals that don't exist in Christianity; also the doctrine and the deeds of Christianity are not to be found there. Catholicism is counterfeit Christianity, and to the trained Christian eye schooled in the Scriptures, they find no similarities to Christianity at all. Everything that God has, Satan has a counterfeit (a phony) for it, so watch out.

South of Merano were the ports of Genoa and Rome where the Vatican helped the Nazis to secure false documents for their steamship voyage to America. The Catholic church helped hundreds of thousands of Catholic Nazi war criminals and spies to escape to America and other countries.⁶ The Vatican's principal agencies for handling Nazi Catholic war criminals were a group of Catholic relief agencies in Rome that divided the assistance work according to the nationality of the fugitive refugees. Lithuanians went to see Reverend Jatulevicius at No. 6 on the Via Lucullo, for example, while Padre Gallov at 33 Via del Parione aided Hungarians, and Monsignors Dragonovic and Magjerec at the Istituto di St. Jeronimus were in charge of Croatian relief, and so forth.⁷ Cardinal Casaroli (now the Secretary of State of the Vatican), then with the Milan Mafia helped also in assisting in the flight of the Nazi Catholic butchers. John Paul II shows up again falsifying passports for Catholic Nazi war criminals for their escape to Hong Kong, the Middle East, South America, and all over the world. Also, John

Paul II was a protégé of Montini who was working with the Milan Mafia, organized crime, and the CIA. Montini later became Pope Paul VI.⁸

One of the key figures in the SS master plan to control the United States for the Catholic UN was the Catholic Nazi Reinhard Gehlen. He was a member of the Great German General Staff. America's CIA was designed, to a large extent, by Reinhard Gehlen and was staffed with former OSS (Office of Strategic Services), FBI, SS and SD agents (SD was the intelligence gathering division of the SS established by Himmler, another Catholic). Yes, half were Americans, half were German Catholic Nazis. This former Catholic Nazi general has been called the co-founder of the CIA.⁹ The IRS is the Vatican's tax collector.

Many of these Nazi fugitives and their offspring now occupy high positions in the majority of American government, their agencies, industry, news media, etc.

RONALD REAGAN CORRUPTS THE AMERICAN JUDICIAL SYSTEM

At a Catholic luncheon, Ronald Reagan boasted of the hundreds of Catholic Judges (Nazis) that he appointed and installed¹⁰ into the American judicial system, one of them being Arkansas' Judge Arnold,

⁶ *IG Farben*, R. Sasuly, Boni and Gaer; World Watchers International, "The Brussell Tapes"; Information Network Against War and Fascism, tape "Auschwitz Pope"; *Was Jonestown a CIA Medical Experiment?*, Michael Meiers, pp. 17-19, 32 ⁷ *Blowback*, Christopher Simpson, p. 179; Pope John Paul II has never made one anti-Nazi statement, certainly because he is a Nazi. ⁸ World Watchers International, "The Brussell Tapes"; Information Network Against War and Fascism, tape "Auschwitz Pope" ⁹ *Was Jonestown a CIA Medical Experiment?*, Michael Meiers, p. 19 ¹⁰ *Church and State*, Sept. 1986, pp. 17-18

who criminally would not allow our church to testify in his courtroom in March 1990; all of the charges as usual were trumped up. Government paid liars, criminals, prostitutes, and drug addicts were allowed to testify against us. Of course, we lost (on appeal at present). The Holocaust is exactly the same today as it was then. As it was in Germany in World War II so it is in America and the rest of the world today. The Catholic Nazi plan was that the law had to be changed, legal had to be made illegal; in other words, illegal law is now legal. A government and police state had to be created just as it now is in the United States and the world. Can you now see how impossible it is for anyone who is not Catholic or with the one-world church to win in courtrooms today (they've taken our children away)?

World War II has not ended, and we did not win (we won a battle back then, but we certainly did not win the war). If you believe that we won the war and that it's over then you've fallen for the sham just as they wanted you to. Just look at the economies of Germany and Japan today, then look at ours and the complete deterioration of everything that is decent in the world, resulting from the invasion of Catholic Nazi war criminals into our country with their fake identification issued to them by the Vatican. These Nazi Catholic war criminals have destroyed our government, our churches, our schools, our families, our children, our morals, our pride, our integrity, our patriotism, and they are trying desperately to destroy me and any church that I counsel because I and we expose them and we preach the Gospel of the Lord Jesus Christ which they hate. The news media helps them with their incredible fabrications and with their demeaning fallacies (that's their job and they do it well).

The criminally insane Pope John Paul II stated, "Don't go to God for forgiveness of sins, come to me."¹¹ (This is blasphemy, Luke 5:21). This most dangerous Catholic cult leader and his followers actually believe that he is God, but he is the exact opposite of the living God. He is completely possessed with the devil himself. The government is the devil's government, the one-world church is the devil's church, and

all denominations that refuse to preach the truth regarding these very important issues are the devil's false prophets, which are simply another division of the devil's church.

The Catholic-controlled governments and churches today are totally insane (this can be verified by the Bible). These same insane maniacs in World War II were the ones that caused the murders of six million innocent Jews and multitudes of millions of Christians and other religious people, other than Catholics.

PRESIDENT BUSH IS ONE OF THEM

This is an update: Soon after the release of this literature, President Bush went to bat for his boss the pope and made a statement that literally astounded the naive; in essence he said, "Let's forgive the Nazi war criminals."¹² He did this because he is one of them and is totally subservient to the pope and dedicated to their maniacal dream of one-world Catholic Nazi dominion for the devil. The Bible said that this would happen in the last days and it has. God's Word plainly states that He will never forgive Satan or any of his angels (Isaiah 14:9-20, Ezekiel 28:12-19, 2 Peter 2:4, Jude 6, Revelation 20:10). This is constantly written in the Old and New Testaments, and there is no debate in that regard. God wants that riddled into our hearts, our souls, and our minds. Even sinners that are forgiven must go and sin no more. If these Catholic Nazis would

¹¹ *Los Angeles Times*, Dec. 12, 1984 ¹² *New York Times*, April 14, 1990

repent and sin no more God would forgive them (John 5:14, 8:11), but it is obvious that these Catholic Nazis have not repented because they are doing the exact thing that their fathers, grandfathers, and great-great grandfathers have done. They are still murdering, torturing, lying, and destroying everything they can that is decent and good in this world. It is blasphemy for humans to forgive mortal sin (Mark 2:7). We are commanded to forgive offences against one another, yes, but not sins unto death (breaking of the Ten Commandments) (1 John 5:16). Only God can forgive sin through the blood of His Son Christ Jesus. If we could take God's place and forgive these Catholic Nazi war criminals for the millions of mortal sins that they have committed, then we would have to open our jails and let every murderer go free, and we would have to give them false identification so they can operate in secret as the Catholic Nazis do, so no one will know who they are.

We have much documentation regarding President Bush and his entire administration's part in the continuation of this Nazi Catholic Holocaust.

Here are just a few of the Nazi war criminals that helped promote Bush's presidential campaign; all of them have been linked to assassinations, death squads, and other terrorist activities. They are also implicated in the guns-for-drugs traffic used to sustain Contra wars against Nicaragua, Angola, Afghanistan, and Cambodia.

The founding chair and a key figure in the Republican Heritage Groups Council was Laszlo Pasztor, an activist in various Hungarian rightist and Catholic Nazi-linked groups. In World War II, Pasztor was a member of the youth group of the Arrow Cross, the Hungarian equivalent of the Catholic Nazi Party.

Nicolas Nazarenko: an officer in a Catholic Nazi Cossack SS Division and now head of a GOP Cossack unit. He declares Jews his "ideological enemy." He is still active with pro-Catholic Nazi elements in the U.S.

Florian Galdau: a member of the Catholic Iron Guard and chief East Coast recruiter for the Catholic Iron Guard in the U.S.

Jerome Brentar: a Cleveland businessman who spearheaded the defense in the U.S. of Treblinka death camp guard Ivan Demjanjuk, a Catholic Nazi convicted of mass murder in Israel last spring. One of Brentar's most fervent co-workers was former White House communications director Patrick Buchanan who wrote scathing op-ed pieces denouncing the deportation of Catholic Nazis.

These men also helped Presidents Nixon and Reagan in their presidential campaigns, and the list goes on and on. There are hundreds and thousands of them.¹³

It should now be easy for you to understand why President Bush refuses to call the dogs off of me and my church. As a matter of fact, he is intensifying their crusades against us. This Catholic Nazi harassment has been going on against myself and our churches for over 25 years.

Also, Bush's administration, under the command of Pope John Paul II, is setting up puppet Catholic dictators in third world countries via the CIA. (President Bush headed the diabolical CIA in 1976 and 1977 for the Vatican here in the states.)

IT IS NOW REVEALED, AND YOU SHOULD BE AWARE, THAT THE CULT AWARENESS NETWORK IS THE CULT AND IS A CONTINUATION OF NAZI GERMANY'S "MINISTRY OF CULTS"!!

Many members of the pope's infamous Cult Awareness Network have been arrested and convicted of kidnapping, assault, rape, torture, and a host of other crimes. Pope John Paul II, President Bush, the entire White House hierarchy and their Catholic-controlled government agencies, Senator Robert Dole,¹⁴ and his wife Elizabeth (head of the Department of Labor for the Vatican) are very proud of the Cult Awareness Network and the Jewish Federation (the Jewish Federation is not Jewish; it is completely Catholic)¹⁵ because they harass Christian churches in illegal and criminal Catholic courtrooms, with, of course, Catholic judges presiding, causing churches to spend hundreds of thousands of dollars defending ourselves against the pope's, the President's, and the Doles' incredibly false accusations and harassments.

¹³ *Old Nazis, the New Right, and the Reagan Administration*, Russ Bellant; Information Network Against War and Fascism, "The Bush Campaign—Fascists on Board" ¹⁴ *Transcript of Proceeding, Congressional Information Meeting on the Cult Phenomenon in the United States*, in 1976 and also on Feb. 5, 1979, Chairman, Senator Robert Dole ¹⁵ *Cults and Consequences*, Rachel Andres and James R. Lane; "Nailed," Tony Alamo

TODAY'S U.S. JUDGES SAY ILLEGAL IS NOW LEGAL, NUREMBERG TRIALS REVEAL THE SAME DOCTRINE OVER FOUR DECADES AGO

The Nuremberg Trials transcripts reveal the judicial setup (making illegal law legal) of all Catholic Nazi judges exactly as it is in America today. This is colorfully illustrated by Joseph Goebbels' statement (Joseph Goebbels, of course, was a high ranking Catholic Nazi administrator of propaganda for the Vatican under Hitler's puppet dictatorship). Goebbels' statement was, "We were not legal in order to be legal, but in order to rise to power. We rose to power legally in order to gain the possibility of acting illegally."¹⁶

The Bible calls the one-world government that we live in today the beast, given power by the dragon. The Bible says that the dragon is the devil. The church that is given power by the dragon is the Vatican. Satan's church uses the one-world government to destroy every church other than itself, because Satan wants to be worshipped as God and must force people to do so. We true Christians refuse to be under the power of Satan. Therefore, the wrath of Satan lashes out against us through her satanic government agencies and Satan's false churches.

Eventually, the demonic pope, government, and churches will compel everyone to take a mark of allegiance on his or her forehead or hand and will make a decree—all those that refuse will not be able to buy or sell (Revelation 13:16-17) and those that refuse to worship the image of the beast (this satanic government) must die (Revelation 13:15). God's Word says those that take the mark of Satan will burn forever in Hell (Revelation 14:9-11). This leaves no alternative for the saints of God but to refuse and resist the voice of this government, these false churches, and their doomed satanic leader if we wish to attain Heaven.

GOING UNDERGROUND

Many Christians will go underground, as I have had to do presently, that we may continue fighting this monstrous cult by preaching the Word of God. As it is at the moment, I am still

reaching out through the love of God which is in Christ Jesus, to warn and beseech you in the name of the God who created Heaven and earth and the fullness thereof, to repent of every sin and believe the gospel, which is the only truth in the universe. Jesus includes you Catholics, one-world, and united church people who have no knowledge of the hierarchy wherein you worship. If you love the Lord, as I know many of you Catholic, one-world, and united church people do, do as God commands: "Come out of her, My people, that ye be not partakers of her sins, and that ye receive not of her plagues" (Revelation 18:4). These are the very last days of time. "When ye therefore shall see the abomination of desolation, spoken of by Daniel the prophet, stand in the holy place [by doing all the will of God—the complete knowledge and understanding of the will of God can ONLY be found in the KING JAMES VERSION OF THE BIBLE], (whoso readeth, let him understand:)... For then shall be 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: but for the elect's sake those days shall be shortened.... And then shall appear the sign of the Son of man in Heaven: and then shall all the tribes of the earth mourn, and they shall see the Son of man coming in the clouds of Heaven with power and great glory" (Matthew 24:15, 21, 22, 30). Notice today how the pitiful unsaved are saying, "We've lived to see it—peace and safety!!" But what does God's Word say? "For when they shall say, Peace and safety; then sudden destruction cometh upon them, as travail upon a woman with child; and they shall not escape" (1 Thessalonians 5:3).

My beloved fellow human (no matter what race or religion you are), Jesus came into this world because of you and me, because we were lost and under subjection to Satan's power. But you can be free from Satan's power right now, as I and hundreds of other Christians are, by simply kneeling down in the privacy of wherever you are, and calling upon the living God, the one who you are soon going to

16 *Trials of War Criminals Before the Nuernberg Military Tribunals*, Volume III, p. 41

see face to face. Jesus set us free from Satan and tells us everything—right from wrong, good from evil, light from darkness, salvation from being lost. How thoughtless to not care when God the Father and Jesus, His only begotten Son, cared so much for us, and proved it by dying for us and shedding His precious blood for us as an atonement for our sins. If you accept by faith His blood on your soul, you'll be saved. So please say this prayer and be not lost anymore. Why die ye (Ezekiel 18:31)? There's life in Jesus Christ (John 14:6).

My Lord and my God, have mercy upon my soul, a sinner.¹⁷ I believe that Jesus Christ is the Son of the living God.¹⁸ I believe that He died on the cross and shed His precious blood for the forgiveness of all my former sins.¹⁹ I believe that God raised Jesus from the dead by the power of the Holy Spirit,²⁰ and that He sits on the right hand of God at this moment hearing my confession of sin and this prayer.²¹ I open up the door of my heart, and I invite You into my heart, Lord Jesus.²² Wash all of my filthy sins away in the precious blood that You shed in my place on the cross at Calvary.²³ You will not turn me away, Lord Jesus; You will forgive my sins and save my soul. I know because Your Word, the Bible, says so.²⁴ Your Word says that You will turn no one away, and that includes me.²⁵ Therefore, I know that You have heard me, and I know that You have answered me, and I know that I am saved.²⁶ And I thank You, Lord Jesus, for saving my soul, and I will show my thankfulness by doing as You command and sin no more.²⁷

After salvation, Jesus said to be baptized, fully submerged in water, in the name of the Father, and of the Son, and of the Holy Spirit.²⁸ Then study the King James Version Bible, and, for your benefit and the benefit of others, do what it says.²⁹

Christ and God the Father now live in you through the Holy Spirit. There is a way you can

receive a fuller portion of the divine nature of God in you. The more the divine nature of God lives in you, the more you will be able to stand against the temptations that have so easily moved so many millions of Christians away from salvation. Pray for the baptism in the Holy Spirit.³⁰ For instructions on how to receive the baptism in the Holy Spirit and to receive more of God's holy nature, ask for our literature or call. For without holiness, no man shall see God (Hebrews 12:14).

The Lord wants you to tell others of your salvation. You can become a distributor of Pastor Tony Alamo's Gospel literature. We'll send you literature free of charge. Call or email us for more information. Share this message with someone else.

If you want the world saved, as Jesus commands, then don't rob God of His tithes and offerings. God said, "Will a man rob God? Yet ye have robbed Me. But ye say, Wherein have we robbed Thee? In tithes and offerings. Ye are cursed with a curse: for ye have robbed Me, even this whole nation [and this whole world]. Bring ye all the tithes [a 'tithes' is 10% of your gross income] into the storehouse, that there may be meat [Spiritual food] in Mine house [souls saved], and prove Me now herewith, saith the Lord of Hosts, if I will not open you the windows of Heaven, and pour you out a blessing, that there shall not be room enough to receive it. And I will rebuke the devourer for your sakes, and he shall not destroy the fruits of your ground; neither shall your vine cast her fruit before the time in the field, saith the Lord of Hosts. And all nations shall call you blessed: for ye shall be a delightsome land, saith the Lord of Hosts" (Malachi 3:8-12).

REPORTING HATRED IS NOT HATRED

State and Federal agencies with their news media and judicial system in every nation, under instructions from Rome, will certainly say that "Fugitive Pope" is hate literature. They will tell you that I am your enemy for reporting these

17 Psa. 51:5, Rom. 3:10-12, 23 **18** Matt. 26:63-64, 27:54, Luke 1:30-33, John 9:35-37, Rom. 1:3-4 **19** Acts 4:12, 20:28, Rom. 3:25, 1 John 1:7, Rev. 5:9 **20** Psa. 16:9-10, Matt. 28:5-7, Mark 16:9, 12, 14, John 2:19, 21, 10:17-18, 11:25, Acts 2:24, 3:15, Rom. 8:11, 1 Cor. 15:3-7 **21** Luke 22:69, Acts 2:25-36, Heb. 10:12-13 **22** 1 Cor. 3:16, Rev. 3:20 **23** Eph. 2:13-22, Heb. 9:22, 13:12, 20-21, 1 John 1:7, Rev. 1:5, 7:14 **24** Matt. 26:28, Acts 2:21, 4:12, Eph. 1:7, Col. 1:14 **25** Matt. 21:22, John 6:35, 37-40, Rom. 10:13 **26** Heb. 11:6 **27** John 5:14, 8:11, Rom. 6:4, 1 Cor. 15:10, Rev. 7:14, 22:14 **28** Matt. 28:18-20, John 3:5, Acts 2:38, 19:3-5 **29** Deut. 4:29, 13:4, 26:16, Josh. 1:8, 22:5, 2 Tim. 2:15, 3:14-17, James 1:22-25, Rev. 3:18 **30** Isa. 28:11-12, Joel 2:28-29, Luke 3:16, 11:9-13, John 1:29-34, 7:37-39, 14:15-29, 15:26, 16:7-14, Acts 1:1-8, 2:1-18, 32-39, 5:29-32, 19:1-7, Rom. 5:3-5, 15:13

facts to you, but as the Apostle Paul said, so say I, **“Am I therefore become your enemy, because I tell you the truth?”** (Galatians 4:16). Telling the truth so that people can escape world dominion under the cruel leadership of Satan’s vicar with his hateful and dictatorial Roman Canon principles instead of our Godly U.S. Constitution (which is law in the United States), and so that people of all nations can escape the mark of the beast and Hellfire—is that hatred? Jesus said that telling the truth is love and commands us to go into all nations preaching the truth; for Jesus said, **“Ye shall know the truth, and the truth shall make you free”** (John 8:32). We are to be of the same mind of Christ so we do what Christ did. Jesus warns and commands His disciples against evil churches and governments. **“Take heed, beware of the leaven [sinfulness] of the Pharisees [the churches], and of the leaven [sinfulness] of Herod [the government]”** (Mark 8:15). You can either believe the pope or me. Read your King James Version of the Bible to see which one of us is right. Believe God; let’s end World War II, and let’s end it right now. If we’re going to have a president of the United States, administration, and judicial system, let’s get one that believes in the freedom that this country was founded on. This is the 90s. Let’s get back to God, the newness of Christ. Let’s

get back to sanity, decency, and order. Let’s have a president, administration, and judicial system that tells us the truth and has true justice, judgment and equity for all; not one that hides the truth from us. Yes, let’s get back to sanity, decency, and order. And let’s get rid of Satan’s old, destructive, antichrist doctrines and policies. I can and will help anyone that wants to do this and I’m positive that there are millions of other Americans and people of other nations that feel the same. We’ve been commanded by God to pull down every power and principality of darkness that exalts itself against the Word of God (2 Corinthians 10:3-5). And I know that we have done that, but we have to keep it up until Jesus comes back to earth again. **“But he that shall endure unto the end, the same shall be saved”** (Matthew 24:13). **WE THE PEOPLE, UNITED WE STAND, DIVIDED WE FALL.** And all you Jewish people, my people according to the flesh, let’s really mean it this time when we say, **“NEVER AGAIN.”** We really can’t know how to fight the enemy if we don’t know who the enemy is. Now we know. **NEVER AGAIN—T.A.**

P.S. Let’s make Jesus the King, President and Savior of our heart and soul.

Tony Alamo, World Pastor, Evangelist, Author, and renowned expert on Catholic cults and their many secretive divisions and governmental agencies

Please contact us for more information or for literature on other topics which may be of interest.

Tony Alamo, World Pastor, Tony Alamo Christian Ministries Worldwide • P.O. Box 2948, Hollywood, CA 90078

Twenty-four hour prayer and information line: (661) 252-5686 • Fax (661) 252-4362

www.alamoministries.com • taoffice@alamoministries.com

Tony Alamo Christian Ministries Worldwide provides a place to live with all things necessary for life to all those in our U.S. locations who truly want to serve the LORD with all their heart, soul, mind, and strength.

Services held every evening at 8 P.M. and Sunday at 3 P.M. & 8 P.M. at the Los Angeles area Church:

13136 Sierra Hwy., Santa Clarita, CA 91390, (661) 251-9424

Free transportation to and from services provided at the corner of

Hollywood Blvd. & Highland Ave., Hollywood, CA, daily at 6:30 P.M., Sundays at 1:30 P.M. & 6:30 P.M.

Services held in New York City every Tuesday at 8 P.M. and at other locations nightly.

Please call for more information: (908) 937-5723. MEALS SERVED AFTER EACH SERVICE

Ask for Pastor Alamo’s book, *The Messiah*, showing CHRIST from the Old Testament revealed in over 333 prophecies.

Become a laborer in the harvest of souls by becoming a distributor of Pastor Alamo’s literature.

All of our literature and audio messages are free of charge, including shipping.

If anyone is attempting to charge you for them, please call (661) 252-5686 collect.

THIS LITERATURE CARRIES THE TRUE PLAN OF SALVATION (Acts 4:12).

DO NOT THROW IT AWAY. PASS IT ON TO SOMEONE ELSE.

Those of you who are in other countries, we encourage you to translate this literature into your native language. If you do reprint, please include this copyright and registration:

© Copyright 1990, 2014, 2016 All rights reserved World Pastor Tony Alamo ® Registered 1990, 2014, 2016