

Sins of the Fathers – The Jesuits

By William Schnoebelen ©2013

Such is the way of an adulterous woman; she eateth, and wipeth her mouth, and saith, I have done no wickedness. – Proverbs 30:20

After March's *LIBERATOR* hit the streets exposing the new Jesuit pope, we were flooded with questions about the Jesuits. Our response here has been prayerful and filled with critical insights - many NOT commonly known.

Historically, the Jesuit Order was begun by a Spanish soldier named Ignatius Loyola (1491-1556). Wounded by in the leg by cannon-shot, Loyola had a "spiritual conversion" during his recovery. Then in 1534, he and some companions formed the beginnings of the Jesuit order.

The religious climate in Europe at the time had grown *very* challenging to the Vatican. Martin Luther started the **Bible-based Reformation** and it was spreading like wildfire – because the Word cannot be bound (**2 Tim. 2:9**). Though the Reformers got a few things wrong, their great discovery was the Gospel of Grace (**Eph. 2:8-9**). The preaching and publication of the Bible – in many languages – had begun! This was a HUGE threat to Rome!

In 1540, Pope Paul III approved Loyola's order as the **Society of Jesus**. Before that, they had been called *Los Ilumbrados* (Illuminated Ones) – for reasons that will become clear. Since then, the Order has grown and become a *major* force in the world. The Jesuits have, for nearly 500 years, served as the pope's shock troops or Gestapo to spearhead what Rome calls the "Counter-Reformation."

Today, the Jesuits are *amazingly* effective in attacking the influence of the Bible, especially in the Americas. This is documented in the DVD we carry, *TARES AMONG THE WHEAT*. Bible colleges have been infiltrated to a degree most fail to realize. The Jesuits have worked tirelessly to destroy faith in the King James Bible as the inerrant Word of Yahuwah and the FINAL authority. They do this by employing so-called *higher Biblical criticism*.

Additionally, for a few centuries the Jesuits have employed deception to insert dubious doctrines like "Futurism" into Christian scholarship that tend to point the accusations of "Anti-Christ" **away** from the papacy to some *future* despot. This is in spite of the fact that *all the Reformers* were quick to identify the Beast of Revelation as the Vatican!

The Order employs **mind control**. Initiates go through *extensive* discipline. Loyola created a program called *The Spiritual Exercises* that all novices must endure to this day.

Mystical Islamic Roots

The noted 20th century occultist Dion Fortune taught that the Jesuit order was an *outstanding* mental and hermetic magical discipline to be admired. She advised that if no occult society like her group (the Society for the Inner Light) existed nearby, seekers should simply join the Jesuits - for *precisely* the same training!

Beloved Friends,

We rejoice to bring you July's new *LIBERATOR* and pray it blesses you! What a glorious spring it has been, with many set free by the Liberating Power of Yahushua! We are doing an enormous amount of ministry and are always joyful at the *power* of His Spirit, His Blood and His Word!

In June we ministered to a congregation near Chicago, *Beit Midrash*, and four anointed teachings poured forth, as well as anointings during the laying on of hands for ministry. Many were prayed for and blessings flowed - it was a very special time of freedom in Messiah!

EXCITING NEWS! A NEW SPIRITUAL WARFARE and DELIVERANCE weapon is being forged! Bill is now working on his new book! Included will be volumes of powerful, Spirit-led information revealed to us over the past 19 years during prayer, warfare and deliverance ministry! Bill really needs time to prayerfully write and compile the book (in addition to his numerous other tasks) **PLEASE pray he accomplishes this in a timely manner!**

Additionally – in answer to *much* prayer, our publisher is going to release a **Spanish** edition of our groundbreaking book on warfare and deliverance, *BLOOD ON THE DOORPOST*. We are excited because this weapon is desperately needed in many Hispanic countries due to the Vatican darkness cast over them for centuries (*see feature article*). The translation process will take several months, but we will let you know as soon as it becomes available!

We have seldom asked for donations but now more than ever we need your help.

Just \$10 a month: We receive hundreds of requests for *THE LIBERATOR*, counseling, and prayer ministry each week, but very few Friends make donations toward ministry expenses. We need to continue reaching out with the power of His Word! Please Friends, pray about standing with us and becoming a monthly Partner of With One Accord Ministries! If each of you sent just \$10 a month, *THE LIBERATOR* could be published without draining the budget and we could help many more in spiritual need! *Thank you for your prayers, intercessions and support!*

In His love,
Bill and Mary Schnoebelen

These 'Exercises' were undoubtedly given to Loyola by devils; their elements are traced back to earlier groups like the *Hashisheen*. This is discussed at length in our best selling DVD set, EXPOSING THE ILLUMINATI FROM WITHIN. The Hashisheen were an Islamic sect and assassin cult begun by Hassan, from Persia, c. 1090. (*Remember that Islam is Romanism's handiwork.*)

These Hashisheen were manipulated through drugs, especially hashish, and the *Jihad* teachings of the Quran. These men were turned into fanatical robot-like killers who believed in serving and dying for Hassan. In return, they were assured a place in Paradise with all the women, food and wine they wanted. If this sounds eerily like today's Islamist terrorists, it is because the modern Jihad movement essentially uses Hassan's playbook.

These skilled assassins died cheerfully in Hassan's service fueled by hashish and promises of paradise. Loyola used these same techniques (without hashish) to create Jesuits that were like puppets or "corpses" in the hands of the pope. In addition to the vows of poverty, chastity and obedience, the Jesuits then – as now – swore a fourth vow: **Absolute obedience to the pope.**

Jesuit Influence on the Nazis!

The Order became a highly disciplined and ruthless army. They were so effective that Catholic Heinrich Himmler copied the S.S. after them – and the *SS Totenkopfverbände* - the elite group in charge of the death camps! Accord to Hermann Rauschning, a high level Nazi, Hitler (a Catholic) idolized the Jesuits!

'I learned much from the Order of the Jesuits', said Hitler... 'Until now, there has never been anything more grandiose, on the earth, than the hierarchical organization of the Catholic Church. I transferred much of this organization into my own party... I am going to let you in on a secret... I am founding an Order... In my "Burgs" of the Order, we will raise up a youth which will make the world tremble...' Hitler then stopped, saying that he couldn't say any more...¹

In fact, Hitler's book, MEIN KAMPF (My Struggle) was ghost written by a Jesuit Father Staempfle!

Like the Hashisheen and the Nazis, Jesuits would cheerfully lie, steal and even *murder* at the command of the pope. Many Jesuits are undercover and *will not openly identify themselves*. They are black ops agents working to subvert the Gospel. The word "Jesuitical" has grown to mean '*one who is crafty or deceptive*'! Trained to lie and kill if ordered, a Jesuit will obey without reservation.

There is much suppressed evidence that the Jesuits were behind the assassination of Lincoln. Of course, popular Catholic pundits like Bill O'Reilly who has written a best-selling book on the assassination whitewashed this, and would mock anyone daring to speak the truth.

Another bit of Jesuit intrigue was the failed Gunpowder Plot – also known as the **Jesuit Plot** in 1605. This was an attempt to blow up the English Parliament *with King James in it*, in an effort to stop the publication of the King James Bible. Many Bible believers have suffered similar but less well-known fates by concealed Jesuit agents.

Deeper Levels of Iniquity!

The infamous **Illuminati** is a creation of a Jesuit agent, Adam Weishaupt. He applied Jesuit mind control to his group along with other occult techniques and drugs to great effect. The Jesuits also had a hand in the creation of rituals for the higher degrees of the **Masonic Scottish Rite!** This is why the Jesuits are illegal in many countries today.

Former Jesuit priest Malachi Martin (and confessor to Pope John XXIII) reported that the Jesuits were a *major* force behind *the enthronement of Lucifer in the Vatican in the early sixties*. It is safe to say that most Jesuits are totally sold out to the evil one!

A friend who is a former Jesuit told me he resigned the Order in *disgust* because of its investments - major racetracks, porn stores and many other sinful enterprises. The Jesuit motto is "All for the glory of God," but they *really* believe that all must be for the glory of the pope! Anything that enriches the Jesuit order or the Vatican is permissible – up to and including murder!

The power of Progressivism (Socialism) in the Americas can almost *entirely* be laid at the feet of the Jesuits. Since the sixties, they have been embedded in left-wing groups here and in Latin America. Daniel Berrigan, SJ, was a Jesuit priest in the sixties who made the FBI most-wanted!

There are many other sad examples. Fidel Castro was Jesuit-trained and is a **Professed** Jesuit (*their highest level*). You see, Jesuit training takes 10-14 years and when a man is finally professed, he takes a ghoulish "*Extreme Oath*" which makes the bloody Masonic oaths seem mild.

NEW TEACHING!

Entertaining Dark Angels
Media-Spiritual Warfare-Biblical Choices

Fallen Angels...DEFEAT THEM!
Vampires...EXPOSE THEM!

In this revealing DVD Bill shares little known Biblical Truths to thwart fallen angels, shatter dark tethers, and gain victory over the seducing spirits spawned in today's media!

FILMED LIVE – 90 MINUTES
A must-have for your library!
Anointed teaching – prophetic words!
www.withoneaccord.org

\$21.95

Suggested Donation

¹ Ed. Co-operation, Paris, 1939, pp.266-67, 273

While too lengthy to quote, the *Extreme Oath* can readily be found online or in the Congressional Record. The oath is a command to kill Protestants and any who oppose the pope, including assassination of kings and heads of state, the disembowelment of expectant Protestant mothers and many other horrid things.

Daniel Ortega, the communist leader of the Sandinista rebels in Nicaragua, was “handled” and trained by Jesuit “Father” Fernando Cardinal. The list of other well-known Communists influenced by Jesuits would include but not be limited to Marx, Lenin, Trotsky and Stalin.

President Woodrow Wilson helped create the evil Federal Reserve Bank and the income tax under the control of high-level Jesuit Colonel Mandel House! Wilson also got us into the devastating World War I! Bill Clinton, our Former Left-wing president, was Jesuit-trained at Georgetown University. Jesuits run some of the most highly regarded universities and law schools in America (i.e., Georgetown, Loyola and Creighton). Thus, many American lawyers and judges who become left-wing politicians or activists are actually the product of Jesuit education!

An illustration of this is the fact that the current Supreme Court is made up of **six Catholics** and three (liberal) Jews. Jesuits trained Antonin Scalia at Georgetown University. Many conservatives marveled when Chief Justice John Roberts failed to put down “Obamacare.” It could have been on the orders of the Jesuits, who are mostly left wing.

The Dark Mystery of I.N.R.I.

Jesuit crucifixes have a small banner over the head of “Jesus.” It reads I.N.R.I., or in Latin: “*Iesu Nazorem Rex Iudeorum*” (Jesus of Nazareth King of the Jews). However, as with all secret societies, there is darker meaning!

On the black Jesuit banner, INRI appears along with the image of a dagger and a red cross and skull and crossbones. This banner, seen only by professed Jesuits, contains the “decoding” of that term. It stands for the Latin, *Iustum Necar Reges Impious*. This translates as, “It is just to annihilate impious (heretical) kings or rulers.” In simpler words, it is a “license to kill” heads of state who oppose the Vatican or favor Bible believers.

Drop down a darker level to the Rosicrucian and Jesuit-inspired Golden Dawn society (which mentored famed black magician Aleister Crowley). Through arcane, occult cipher, the **Ritual of the Rose Cross** decodes this to mean **I** (Isis in mourning); **N** (Apothis or Typhon, destroyer); **R** (Osiris; slain and risen)! This in turn, decrypts further into **IAΩ** (Isis-Apothis-Osiris), the name of a Gnostic “god”! This disturbing fact can be documented in Israel Regardie’s published book, *THE ORDER OF THE GOLDEN DAWN*, vol. 1.

This evil “trinity” is echoed in the cryptic letters IHS, which are the **major** part of the Jesuit logo. As a young Catholic, I was told the letters stood for “I have suffered” – referring to our Savior. Others say it is the first three letters of His name in Greek (Ιησ).

Professed Jesuits are taught that IHS stands for the sinister **Egyptian** trinity (similar to the above) of Isis (the mother and widow of Osiris), Horus (Son of Osiris and Isis – the “widow’s son”) and Set (a destroyer god like Typhon).

This same logo is now part of the coat of arms of the new pope! Notice the center of the logo where the cross pierces the H: **an upside down cross is formed.**

All of these sinister associations are why the reality of the first Jesuit pope in history is so alarming. Jesuits are brilliant men, often profoundly dark geniuses – and this Pope Francis, as a Jesuit cardinal of a large Catholic country, would need to be at the top of the heap! However, there are strange signs that something is seriously amiss.

According to an AP wire (6/7/13), Pope Francis is *NOT* living in the papal apartment but is staying in a nearby guesthouse. In a moment of uncommon candor, he told some visiting children that he is living in this guesthouse for his “psychiatric health.” In some personal remarks, he told his young audience that he suffered from “moments of interior darkness” when he felt “dry and without joy.” He also told them *he really did not want to be pope.*

If you read our last newsletter about the Vatican and the possibility of *what* might be underneath (if you missed it, you can read it free on our website), no wonder he does not wish to live there! Perhaps there is hope for this man to come to know the REAL Yahushua in Whom there is no darkness. See **1 John 1:5-6**:

⁵ This then is the message which we have heard of him, and declare unto you, that God is light, and in him is no darkness at all.⁶ If we say that we have fellowship with him, and walk in darkness, we lie, and do not the truth:

Here is the man supposedly closest to “Jesus” among all Catholics, yet *he suffers from interior darkness* – what does that say about Romanism and the hope it supposedly offers? We need to truly pray for the world and for the precious Catholic people, who have been deceived by the Vatican and the Black Pope (Jesuit General of the Order) for centuries. The strongholds need to be cast down by the power of the cross and the blood of Yahushua! Remember, if He could set me free, He can set anyone free! Even the pope could become Born Again!

NOTES FROM MARY

Dear Brothers and Sisters in Messiah,

Praise our Saviour for His Mercies, Salvation, Deliverance and Healing – HalleluYAH!

His gifts are the heart and strength of our lives. As most of you know, I usually try and send Thank You notes to all those who support us each month. But the workload has greatly increased as my strength has - so, please know you have our deepest THANKS & APPRECIATION for your love gifts!

In March, I wrote how when I suddenly began having cardiac issues just months after our wedding, Bill and I immediately prayed for answers. Through fasting and intercession, the Almighty showed us the cause and the remedies. He taught us new facets of spiritual warfare (*to be part of Bill's new book!*). He opened new depths of His Word, His Love, and His Power. The Master came to me in my darkest hour and imparted life and new, powerful anointings. *Praise Yahushua! Glory to His Name!*

*Blessings & Heartfelt
THANKS to EVERYONE
Who Supports
With One Accord Ministries!
THANK YOU FOR STANDING WITH US!*

During the long months that followed my first trip to the hospital (when my health was at its worst), after we'd prayed through several episodes that might have sent me home to heaven, something truly miraculous happened. Yahushua appeared to me in a vision. He laid His Hands on me and healed me! It was *amazing*. I was instantly made whole, yet knew I still needed to walk out that healing through *sanctification*.

We believe Yahushua allowed this trial to *hasten* the forging of a spiritual weapon and prepare this weak vessel to speak to the nations. Given a prophetic mantle, I am in fear and trembling at His Word - realizing I am now held DOUBLY accountable. It is humbling to stand before the Throne of Mercy.

EACH ONE OF US ARE PRECIOUS TO HIM AND HAVE A CALLING and MINISTRY - A DESTINY in HIM! All the years of learning, precept upon precept, line upon line, is meant to bend the bow to His confirmations. This includes the losses, the sacrifices, and pain. He took all these in His sufferings on Calvary. He knows you by name - knows your weaknesses (*where He is made strong*) - knows your very DNA! HE is the prescription *and* the cure! Not only is His Name written on *your* heart - your name is written on *HIS*. After all, what IS the Lamb's Book of Life? The LIVING WORD! Our Saviour is the LIVING TORAH COME IN THE FLESH!

Every day, I read the Scriptures given to me by the Ruach (Holy Spirit). One that truly strengthened me was:
Psalm 118:17: *I shall not die but live, and declare the works of YAHUWAH!*

Through it all, Bill has faithfully ministered in his anointings and responsibilities. When I was unable, he took on my duties as well - with praises for the Almighty - and never one complaint. His devotion is nothing less than inspirational. What the enemy meant for evil, YAHUWAH has turned for good! No more episodes - no more ER! I am healed by the Blood of the Lamb - HalleluYAH!

THE LIBERATOR

"And proclaim liberty throughout the land..." Lev 25:10

Published tri-monthly by With One Accord Ministries
(A Corporation Sole)
3500 Dodge St., Ste 7-290, Dubuque, IA 52003-5266
July 2013, Vol. XXII, No. 2

Together, we pray for you and hope our teachings bolster your faith, equip your family, and help you in your sanctification. Remember, Yahushua will fill you with His shalom *always* - even in your darkest hour!

Because He lives - **FOREVER!**
Mary