 Secret Society Oaths by Howard Ratcliffe
 When a Jesuit is selected for Knighthood (ex. Knight of Malta, Knight of St John of Jerusalem, Knight of Columbus) he is conducted into the Chapel of the Convent of the Order. In there, he finds a skull & crossed bones, red cross, a dagger (ritual athame), and a black crucifix which he pushes to his heart while reciting (paraphrased)...among Catholics, become a Catholic, among Protestants, become like them, and preach from their pulpits…even descend so low to become a Jew among Jews. Be a spy on your own brethren, obtain confidences, believe and trust no man so as to gather as much information for the order while denouncing vehemently the Pope and our Holy religion. Assume posts in universities, law, banks, parliaments, legislatures, schools, merchants, and councils of state. Sow seeds of jealously, and hatred among people, communities and states. Involve people in civil wars and revolutions while cultivating the arts and sciences. Take sides with combatants while secretly aiding your brother Jesuit, so the order gains in the end…the ends justify the means. Having received your instructions as a Novice, Neophyte, co-adjurer, confessor and priest, now in the army of Loyola (Ignatius Loyola founded the order), you must become an executioner as directed by your superiors, for without shedding the blood of heretics, no man can be saved. This oath is part of public congressional record since 1913. /// Note: the Jesuit Pope is the titular head of the Black Order, called the Black Pope or Jesuit General, not the Catholic Pope. Most recently this agent of Satan was Count Peter von Holvenbach, and his offices are inside the Vatican!

 As Jesuits progress, the oaths become more severe. The upper levels say: You will become an executioner on command, and defend any usurpers of his Holiness (Black Pope) wherever you are in Germany, Holland, Switzerland, Denmark, Sweden, Norway, England, Scotland or the US (these are all Ashkenazi and Israelite Tribe of Dan strongholds). I will have no opinion for myself, will not complain whether I be in jungles, desert or frozen north, and will wage relentless war secretly against all heretics, Protestants and Liberals to extirpate them from the face of the earth. I will spare neither age, sex, nor condition. I will hang, waste, boil, flay, strangle, or bury alive. I will tear open women's wombs and take the baby by the feet to swing their heads against the rocks. I will use the strangulation cord, poison cup, poniard or bullet. I will write my name in my own blood, and serve under penalty of having my hands cut off, my throat slit ear to ear, my belly opened and burned with sulphur, and my soul tortured by demons in eternal hell before betraying my oath. You can plainly see that Jesuits are not mainstream Catholics.
 The bible says “Swear not at all” (Matthew 5:34). “Have no fellowship with the unfruitful works of darkness, but rather reprove them” (Ephesians 5:12). Masonry is the largest secret society in the world today, and cuts across all lines of religion, genealogy, government, and country bounds. There are Palestinian and Israeli leaders, Capitalist and Communist leaders, Protestant and Catholic, Israelite and Arab, Sunni and Shiite Muslims involved in masonry. The very first oath of an “Entered Apprentice” Freemason goes like this: Binding myself under no less penalty than that of having my throat cut across, my tongue torn out by its roots, and my body buried in the rough sands of the sea, at low water mark, where the tide ebbs and flows twice in 24 hours, should I ever knowingly violate this my “Entered Apprentice” oath. The second oath of a “Fellowcraft” Mason ...having my breast torn open, my heart plucked out, and placed on the highest pinnacle of the temple there to be devoured by the vultures of the air should I ever violate my fellow craft mason oath. This was shown in the movie Indiana Jones and the Temple of Doom by the pagan jungle king grabbing peoples beating heart from their chest as they walked up to the sacrificial altar. Aztec Priests of Kukulkan taught that the human soul resided in the heart as well. The third “Master Mason” oath is called giving someone the 3rd degree, and goes like this...having my body severed in two, my bowels taken from thence burned to ashes, the ashes scattered before the 4 winds of heaven, that no more remembrance of so vile and wicked a wretch as I would be for violating my Master Mason obligation. This is similar to drawing and quartering a person. Mel Gibson demonstrated what it's like in his movie Braveheart which recounts the conquering of Scotland at battle of Baden Hill between Kng Edward “Longshanks” against William Wallace, the hero of Scottish independence. Both men were said to be of Merovingian descent, and Wallace was trained as an ascetic monk.
 1st token of the Aaronic (Levitical Priests were sons of Moses’ brother Aaron when God chose them) Priesthood in Mormonism corresponds to the Entered Apprentice; the 2nd token to the Fellow Craft and the 1st token of the Melchisedek Priesthood which usurps the office Jesus alone held, corresponds to the Master Mason. Jesus is the master Temple builder, only He was talking about Born Again Christians and the Holy Ghost, not stones and mortar or the Mormon Priesthood!

 The identifying handgrips for the 3 levels place pressure on the 1st 3 knuckles of the hand. When 2 Master Masons are vying for control, the grip is called the “Lion’s Paw” which puts finger nails into the wrist of the underling. Identifying “Footwork” places the feet at right angles, or along another’s instep when accomplishing a 5 point fellowship grip (feet, knees, thighs, chest, cheek). Other identifying signals are hand in pocket like Napoleon, hands on hips forming the right angle, the “V” sign and many others.

 Master Masons who continue on into the Red Lodge levels will take oaths like these: 5th degree oath is “...having my tongue split from tip to root, that I must thereafter be unable to pronounce the word.” The word refers to the ineffable name of the Great Architect kept alive by word of mouth since the death and resurrection of Hiram Abiff during the construction of King Solomon‘s Temple. The 6th degree oath says “...my breast torn open, my heart and vitals taken from thence and exposed to rot on the dunghill”. The 7th oath taken by Royal Arch Masons in the York and Scottish Rites say they will lie for one another’s protection, even if the mason is on trial for murder or treason. They will vote for another mason of Royal Arch level over anyone else. They consummate the oath by drinking wine from the top of a skull as they say the blood oath “He would have his skull struck off and his brain exposed to the scorching rays of the median sun, and have his body opened perpendicularly and exposed for 8 hours in the open air that venomous flies may eat out of my intestines….I will inflict the same punishment on those who disclose this degree and break this oath.” Men past this point can be called “Men of Jahbuhlun”. It is here that the 3 ritual participants disclose the ineffable name “Jahbuhlun” which is a combination of Jehovah, Baal and Osiris. GM’s “On Star” GPS program refers to the “Al Seeing Eye of Horus”, the re-incarnated son of Osiris and his twin sister and wife Isis. The star refers to the 5 pointed star representing Earth, Air, Fire and Water plus Quintessence; the ability to control your own afterlife, and not coincidentally the shape of the track Venus makes in relation to the Sun during its synodic cycle. This cycle divided by the Golden Proportion (1.618) equals an Egyptian and Hebrew solar year of 360 days, and forms our calendar, compass and clock divisions. Star also refers to “fallen stars” or demon angels, so it’s a little slice of occult heaven for everyone. This is probably the degree in Masonry which forces the initiate to blaspheme the Holy Ghost because the response to the question “Are you a Royal Arch Mason” is “I am, that I am. This God’s title!

 When a 320 Scottish Rite or 130 York mason gets invited to join the Ancient Arabic Order Nobles of the Mystic Shrine --“Shriners”, he begins wearing red hat called the “Fez”. This hat has a curved scimitar sword, crescent moon, 5 pointed star and tassel. The crescent denotes the moon god al-Allah as it was known to apostate Arabs for 3000 years, the Canaanite god Bel to the Phoenicians before that; Baal to the apostate Israelites of that time period (about 1400 BC-1000 BC) or “Sin” as it was known to the Akkadians nearly 1000 years before that. With his hand upon the Quran, the oath he takes goes like this: In willful violation whereof I may incur the fearful penalty of having my eyeballs pierced to the center with a 3 edged blade, my feet flayed and I will be forced to walk the hot sands upon the sterile shores of the Red Sea until the flaming sun shall strike me with livid plague, and may Allah, the God of Arab, Moslem, Mohammedan and the God of our Fathers support the entire fulfillment of same. Amen. Amen. Amen. By some accounts, there are 3-5 million Master Freemasons and over one hundred thousand Shriners in the US today. The colors of the Shriner; red and orange refer to Christian blood spilled first at Fez, Morocco in the 7th century by Mohammedans and hide the fact that they are part of a long Red Edomite heritage of God hatred. Orange refers to the “Protestant Dutch king William of Orange “Orangemen” which form much of Masonic ritual and I’m sure most of them know that it hides Sun worship called the biblical “Beast from the Sea”. Orange is also a kind of code for “Navel” as in Navel Orange and Naval ships designed according to the standards God gave to Noah (length 6 times beam and 10 times height). Navel also refers to the connection to the Ark itself, a religion of Canaanite descendants called Arkites in the bible. They are caves, pyramids and burial mounds used for initiation rituals and the disembark point for humanity (biblical Mt Ararat, Cuzco for Mayans, Mt Hermon for Assyrians or Mt Devamend in (Aryan) Iran among others).
 The Illuminati has its own blue lodge for inductees, red lodge for adepts and Great White Brotherhood for kings which is made up of top level Jesuits, Freemasons, Knight Templars, Sufi mystics, Cabbalists and bloodline connected royal families from all over the world. If selected for the Illuminati, here is the oath you’ll take: I swear to break the bonds which still bind you to your father, mother, brothers, sisters, wife, relatives, friends, mistresses, kings, chiefs, benefactors, and all persons to whomsoever you may have promised faith, obedience and service. Name and curse the place where you were born, so that you may dwell in another place you will attain only after having renounced this pestilential globe, vile refuse from the heavens. From this moment, you are free from so-called oaths to country or laws. Swear to reveal to the new chief, what you may have seen or done, intercepted, read or heard, learned or surmised, and seek to spy out what your eyes cannot discern. Honor and respect Aqua Tofana as a sure, prompt, necessary means of purging the globe by death of those who seek to vilify the truth and seize it from our hands. Fly from Spain, Naples and all accursed land; fly from temptation to reveal what you may hear, for the thunder is no prompter than the knife which awaits you wherever you may be.

 Rhodes Scholars take a similar oath as the Illuminati do because it is a high level entry point which avoids the Freemasonic Blue Lodge Levels.

 Swearing oaths to anyone for any reason is not part of Christianity. It is called Mammon worship in the bible; Jesus stated you cannot serve both God and Mammon at the same time, so Christianity and secret societies just cannot mix. As Jesus said, you will love one and hate the other. The problem with world religions and Freemasonry is most certainly one of them, is in giving Priests or in their case “Worshipful Grand Masters” too much power. God’s priests and judges were righteous when He alone selected them, and fell into “Sin” worship when they were appointed as next of “Kin”. Akkadian Priests of the revolver called themselves “Kon Tors”; Baal’s Priests called themselves Kahn Baals (cannibals); Catholic Cardinals (named after Cardo or gate keepers, and red identifies them with Edomites). The Priest hierarchy is Nicolaitan Doctrine; the elevation of clergy above laity, and Jesus said He hated it. Nico means “to Conquer” and Laitan means “people”, so that means you and I. Protection from Jesus is all we have to combat this, and the good news is it’s free for the asking by anyone. Just obey the rules He set down Love Him and Love your neighbor. That’s not so hard is it?
