

A SATANIC MENORAH!

by Dr. Franco Adessa

In certain solemn festivities in the parish church of Nave (Brescia), a **Menorah** is exposed, in duplicate, on both sides of the presbytery. This sacred work, made of wood, is of great value due to the elaborate complexity and the level of artistic workmanship.

Some time ago, I took some photographs of one of them and, when I carefully studied the photos, **certain details aroused my curiosity**. I put away the photographs. A few months later, on **All Saint's Day**, I found myself in front of this menorah once again.

Then, after Mass, I went back to the church with the camera and measuring tools to collect the data needed for a study.

Having forgotten some measurements, I went with one of my sons and approached the Menorah to take the last missing measurements after the Mass.

Shortly after, the parish priest, **Fr. Gianluigi Carminati**, came up to us and asked, «What are you doing?» Addressing him and pointing to the seven-branched candelabrum, I replied «But, this is a Menorah?»

He said: «**Yes, it is a symbol of the Jewish religion.**» I asked him: «Ah!.. And what is a symbol of the Jewish religion doing into a Catholic church?»

Receiving no response, I continued, «Father, look there, on

The **Menorah** exposed in the parish church "Mary Immaculate" of Nave (Brescia – Italy)

the altar: three candles on the left, three to the right and in the middle **the Crucifix, the symbol of the Most Holy Trinity and of the Incarnation, Passion and Death of Jesus Christ on the Cross**. It is the symbol of **the Redemption of the Sacrifice of Christ on the Cross**.

Look instead at the Menorah: three candlelights to the left, three to the right, and in the middle ... What is there?»

«A candle...» said the parish priest. «What if I told you that in the center, under the candlelight, there was a symbol of the **Gnostic redemption?**»

«When and from whom you purchased this Menorah?» I asked, changing the subject.

«I didn't introduced this Menorah into the church, but many years ago, another priest did. This Menorah was the work of the "**Poisa Company**" of Brescia.»

So **Father Gianluigi** knew that this was a **Menorah – a symbol of the Jewish religion** – in the church. But the Menorah **is the symbol of the self-deification of man**, the symbol of the **Man-God**, the symbol of the **Cult of Man** which in theology is called **Cult of Lucifer!**

Antichrist – Death to the Sacrifice of Christ on the Cross

Detail of the upper part of the Menorah.

6 dm

6 dm

6 dm

Detail of the upper part of the Menorah.

9

8

7

7

3

11

6

2

5

1

4

5

3

2

1

7 cm

4 levels

41 cm (4 + 1 = 5)

The Number of the Antichrist

In the Menorah, the representations of the Antichrist show up 45 times.

The 3 Powers of Lucifer

5 Order: the n° 5 of the 5 “pomegranates” of the base of the Menorah represent the power of the Order of Lucifer.

11 Jurisdiction: the n° 11 of the 11 “pomegranates” of the two lower arms, symbolizes the power of Jurisdiction of the Kabalistic Jews.

7 Magisterium: the n° 7 of the 7 “pomegranates” of the two middle arms, represents the power of Magisterium of Masonry in promoting its Cult of Man-God.

The Blasphemous and Satanic Triple Trinity

In the Menorah, the representations of the blasphemous and Masonic Triple Trinity, or Gnostic-Masonic-Satanic redemption, show up 46 times.

Declaration of War against God

The n° 3 of the 3 central corps, located on the central support of the Menorah and the n° 9 of the 9 “pomegranates” of this central axe, make up the n° 3 times 9 = 3 times 18 = 3 times 666 or the Declaration of war against God of Masonry.

Elimination the Sacrifice of Christ on the Cross from the Face of the Earth

The n° 4 of the 4 levels of the base represents the 4 cardinal points of the world; the n° 9 of the 9 “pomegranates” of the central support of the Menorah, where 9 = 1 + 8 = 18, represents the 18th degree of the Rosicrucian Knight of the Ancient and Accepted Scottish Rite, whose main task is to eliminate the Sacrifice of Christ on the Cross from the earth.

The “church of Lucifer”

4 levels and 7 cm: 4 are the 4 Masonries: Scottish Rite of Perfection, Ancient and Accepted Scottish Rite, New and Reformed Palladic Rite and High Jewish Masonry of B’nai B’rith, which form the “church of Lucifer.” The number 7 represents the Pointed cubic Stone, symbol of the Master Mason or Man-God and also of Masonry.

“Pomegranate?” “Peach flower?” For now, let’s call them, “pomegranates.”

The n° 41, as 4 (square) and 1 (internal or external point,) represents the Pointed cubic Stone, symbol of the Master-Lucifer.

The church of Lucifer – The three powers of Lucifer – War against God

666 Antichrist

The Masonic Triple Trinity

The Masonic Triple Trinity is represented in the upper central part of the Menorah

The “pomegranates” in the lower and middle arms symbolize the n° 11 and n° 7, that is the **Jurisdiction** and **Magisterium** powers of the “**church of Lucifer.**” The two upper arms with the bodies of the central support, included in the yellow-line circumference, represent the **Masonic Triple Trinity**. At this point, it is necessary to emphasize a peculiarity of the Menorah: **the presence of a unique center section in its singularity** (the one pointed out by the red arrow) whose only purpose is to “complete” the representation of the Masonic Triple Trinity. Like the **Satanic Mitre of Benedict XVI**, – the one with four huge 6-pointed Stars with the Central point – in this case as well, all the parts included within the yellow circumference are used to compose the numbers: **5 (Lucifer)**; **3 (1st Trinity)**; **5 and 6** with the **central point (2nd Trinity)**; and the numbers, **5, 6, 7** and **4** for the **3rd Trinity**. The n° 4 indicates the extension of the Triple Trinity to the entire globe.

11 parts

The parts that make up the pair of upper arms of the Menorah, are **11**. The upper and central section of the Menorah is the same location that occupies the **Crucifix** on the altar of the Catholic churches, and at whose right and left are set three candles.

The crucifix symbolizes the **Redemption of Christ on the Cross**, which has been offered by **Christ-God** for our souls' salvation.

The 1st Masonic Trinity

It consists of three elements: **Earth, Water, Fire**, symbols of the three columns of the divine attributes of the Adam Kadmon.

In more understandable words, the **First Masonic Trinity** is the man who enters Freemasonry because he is animated by the **"Fire" of rebellion against God and His Law**. In the Scripture, this rebel man is called **"Impious"** and he is associated with the number **6**.

The 2nd Masonic Trinity

The first Trinity, with the two sexes, form the **5-pointed Star** that, together with the **6-pointed Star** and the **Central point**, forms the **Masonic Second Trinity**.

That is, the rebellious man, taught that the deity has two sexes with which it operates the "creation," and with the **Jewish soul**, symbolized by the **6-pointed Star** with the **Central point**, becomes a **Master Mason**, or a **Pointed cubic Stone**, or a **Man-God**.

The 3rd Masonic Trinity

This Trinity, also called **"The Most Holy and Indivisible Trinity"** is formed by **Lucifer**, the **Emperor of the World** and the **Patriarch of the World**.

Lucifer is represented by the number **5**, which refers to the **5-pointed Star**, in which the **Baphomet**, symbol of **Lucifer**, is inscribed.

The **Emperor of the World** is represented by the n° **6** of the **6-pointed Star**, symbol of the **Rothschild family** that dominates the international monetary and financial system, and that via **Adam Weishaupt** created the **Satanic Order of the Illuminati of Bavaria**.

The **Patriarch of the World**, represented by the n° **7**, symbol of the **Master Mason**, of the **Man-God** and of this doctrine of Freemasonry, also has **3** other names: **Patriarch of Freemasonry**, **Supreme Pontiff of Universal Freemasonry** and **Supreme Head of the Order of the Illuminati Bavaria**.

The Antichrist

The Masonic **Third Trinity** is none other than the **Antichrist** of Revelation of St. John, formed by the three beasts: the **Dragon**, the **First Beast** come from the sea and the **Second Beast** come from the earth that bears two horns as a lamb, but speaks like a Dragon. How many are the Prelates and Popes who, over the past 50 years of the reign of the Antichrist, have spoken the same language of the Dragon.

The extension of the Triple Trinity to the Entire Globe

In the latter division of the parts that form the number **7**, two lower and two upper parts make up the n° **4**, the symbol of the **four cardinal points**.

This number, along with the other numbers, represents the **global extension** of the **Blasphemous and Satanic Masonic Triple Trinity**.

The Gnostic Redemption

horizontal axe

The Caduceus of Hermes

Symbol of the **Gnostic-Masonic-Satanic Redemption of the self-divinization of man.**

Is this Caduceus the true matrix of the 51 "pomegranates" which are making up the Menorah?

The n° 6, located at the center of each "pomegranate" of the Menorah, in Masonic symbology represents a "germination toward the top," therefore, **spiritual**. This number is the beginning of a spiral and «the spiral symbolizes the **G.A.D.U. or Satan-Lucifer.**»

The blue figure on the left, inverted around its horizontal axe, creates the red n° 9 "inverted." The n° 9 represents a "germination toward the bottom," therefore a "material" germination.

In Genesis, the "peach flower," is used for the Menorah; while for adornment on Solomon Temple's, there is instead a reference to "pomegranates." What is the secret of the "pomegranates" in this Menorah?

The 9th letter of the Hebrew alphabet "Teth," with value of 9, means: "Serpent." The **Number of the Beast** of Revelation is 666, which, kabbalistically, is represented by the n° 9, the number of "Generation."

Frontal view of the Menorah.

The Menorah is made up by 9 “pomegranates” on the central support and 42, on the lateral arms. The central “pomegranates” have, on both sides, the same n° 6, or n° 9 “inverted;” the “pomegranates” on the arms, instead, have, on one side, the n° 6 and, on the other, the n° 9 “inverted.”

EACH “POMEGRANATE” OF THE LATERAL ARMS REPRESENTS A GNOSTIC REDEMPTION

Each one of the 42 “pomegranates” of the arms of the Menorah contains, on one side, the n° 6, and, on the other, the n° 9 “inverted.”

The n° 6 represents the **Impious** and, as a symbol of the **6-pointed Star**, represents the **Emperor of the World**.

The n° 9 represents **Lucifer** and because the n° 9 is “inverted” this “suggests” the reference to the “inverted” **Triangle** of the **Third Trinity**, or **Antichrist**.

The sum of 6 + 9 = 15 represents the **Master Mason** or the **Man-God** but also the **Patriarch of the World** who has to promote and spread the Masonic doctrine of the **Man-God**.

The product 6 x 9 = 54, symbolizing also 6 times 18 = 108, represents the **All-seeing Eye of Lucifer, or Lucifer in person**.

Back view of the Menorah.

The 42 “pomegranates” on the lateral arms, making up, with n° 6 and 9, the blasphemous Masonic **Triple Trinity**, represent **42 Satanic Redemptions of Lucifer**. The 9 central “pomegranates,” with the n° 6 and 9 associated and combined, represent the meaning shown in the diagram below.

THE “TRIPLE TRINITY” REPRESENTS THE SATANIC REDEMPTION OF LUCIFER

Total: 46 Gnostic-Masonic-Satanic Redemptions and 45 Representations of the Antichrist

THE JEWISH RELIGION

The form of religious worship practiced in Judea in the time of Jesus, was known as **Pharisaism** and it was a religious practice based exclusively on the **Talmud**.

At that time, the **Talmud** was the **Magna Carta**, the **Declaration of Independence**, the **Constitution**, all merged into one and the same reality, acting on all those who practiced **Pharisaism**.

Today, the **Talmud** virtually exercises totalitarian dictatorship over the lives of the **Jews**, those who profess **Judaism**, beyond their awareness or not.

The **Talmud** is so crucial in the life of a Jew that the eminent **Michael Rodkinson** said, «**The modern Jew is the product of the Talmud.**»

The eminent **Rabbi Louis Finkelstein**, the head of the **Jewish Theological Seminary of America**, often referred to as “**The Vatican of Judaism**”, wrote, « ... **Judaism ... Pharisaism became Talmudism**, Talmudism became **Medieval Rabbinism**, and Medieval Rabbinism became **Modern Rabbinism**. But throughout these changes of name ... **the spirit of the ancient Pharisees survives, unaltered ...** From Palestine to Babylon, to North Africa, Italy, Spain, France and Germany; from these to Poland, Russia and Eastern Europe generally, **ancient Pharisaism has wandered and demonstrated the enduring importance attaches to Pharisaism as religious movement.**»

In his present capacity as official spokesman of The American Jewish Committee, **Rabbi Morris N. Kertzer** wrote,

The Talmud

«The modern Jew is the product of Talmud!»

«The Talmud is the text book used for the instruction and formation of Rabbis.»

«If the non-Jews would have known what we teach about them (in Talmud) they would certainly have had us exterminated!»

«The Talmud consists of 63 books of legal, ethical and historical writings of the ancient rabbis. It was edited centuries after the birth of Jesus. It is a compendium of law and doctrine. **It is the legal code which forms the basis of Jewish religious law and is the textbook used in the training of rabbis.**»

The Talmud was translated into English with notes, glossary and indices by prominent rabbis and the **Chief Rabbi of England, Dr. J.H. Hertz** wrote the “Foreword” of this edition which took the name of **Soncino Edition of the Talmud**, which was published in 1935. In his famous classic “**The History of the Talmud**” **Michael Rodkinson** and the famous **Reverend Dr. Isaac M. Wise**, the world’s most influential leaders on the Talmud, say,

«With the conclusion of the first volume of this work, at the beginning of the twentieth century, we would invite the reader to take a glance over the past of the Talmud, in which he will see ... that not only **the Talmud was not destroyed, but was so saved that not a single letter of it is missing**; and now **is flourishing to such a degree as cannot be found in its past history ... The Talmud is one of the wonders of the world. (...) It still dominates the minds of a whole people who venerate its contents as divine truth ...** »

Why then, in a Talmudic text, it is written, «**If the non-Jews would have known what we teach about them (in Talmud) they would certainly have had us exterminated!**» (See Dibre in Dav. F. 37).

QUOTATIONS FROM THE TALMUD

THE MORAL IN TALMUD

Sanhedrin, (55b-55a)

Rab said: Pederasty with a child below nine years of age is not deemed as pederasty with a child above that. **Samuel said:** Pederasty with a child below three years is not treated as with a child above that.

Sanhedrin (55b)

A maiden three years and a day may be acquired in marriage by coition.

Yebamoth (60b)

Ramanos conducted an enquiry and found in it the daughter of a proselyte who was under the age of three years and one day, and Rabbi declared her eligible to live with a priest.

Kethuboth (11a-11b)

Rabba said: When a grown up man has intercourse with a little girl it is nothing, for when the girl is less than this, it is as if one puts the finger in the eye.

Kethuboth (11a-11b)

Rab said: a small boy who has intercourse with a grown up woman makes her (as through she were) injured by a piece of wood.

Sanhedrin (58b)

If a heathen had an unnatural connection with

The Menorah is the symbol of the High Jewish Masonry of B'nai B'rith

With the **Zionist Movement** and with the founding of the **B'nai B'rith** (1843), the **Great Kahal**, the modern **Sanhedrin**, has recovered its ancient power. Its secret is: **to conquering the world the sword is not necessary, only a book is enough: the TALMUD!**

The foremost feelings of the **talmudic spirit** are:

1. A **boundless ambition** to dominte the world;
2. An **insatiable greed** to possess all the riches of non-Jewish people;
3. A **grudge** against everybody non-Jew, especially against Christians;
4. A **hatred** for Jesus Christ and for His Church.

his wife, he incurs guilt ... But Raba said thus: A heathen who violates his neighbor's wife is free from punishment. Why so? (Scripture said) To his wife, but not to his neighbor's...

Sanhedrin (69b)

Our rabbis taught: If a woman sported lewdly with her young son (a minor), and he committed the first stage of cohabitation with her ... **Beth Hillel** declared her fit for the priesthood.

Sotah (26b)

R. Papa said: It excludes an animal, because there is not adultery in connection with an animal ... **The hire of a dog and the wages of a harlot are permissible.**

Yebamoth (55b)

The exclusion (of guilt) is rather that of intercourse with a dead woman. Since it might have been assumed that, as (a wife), even after her death, is described as his kin.

Yebamoth (59b)

A woman who had intercourse with a beast is eligible to marry a priest.

Yebamoth (59b)

... while a young woman was sweeping the floor, a village dog covered her from the rear and Rabbi permitted her to marry a priest. Samuel said: Even a High Priest.

JESUS CHRIST AND CHRISTIANS IN TALMUD

Sanhedrin, 67a

Gesù is called: **“Son of Stada (= prostitute) Pandira”**.

Toldath Jeschu

“Jesus was foolish, insane, deceiver, corrupter of morals, magician and idolater.”

Zohar III, - 282

“Jesus, like a beast, he was hung from the gallows, buried like a corpse on a pile of dirt, and finally thrown into hell”.

Most Holy Mary, Mother of Jesus, is called: **“Sciria” = excrement.**

The Saints: **“chedoscim” = youngsters.**
“Chedescio” = whores.

Christmas: **“Nital” = extirpation.**

Easter: **“Chesac” = gallows.**

The catholic Church is called:

“bet tifla” = house of foolishness;
“Bet atturpa” = house turpitude;
“bet cair” = despicable house, latrine.

The Sacrifice of Christians is called: defecation, as is said of the pagans who open the anus and defecate before their god.

Iore Dea (198, 48)

Clean female Jews contaminated by Christians.

Midrasch Talpioth 225

Christians created to minister to Jews.

Orach Chaiim (57, 6a)

Christians to be pitied more than sick pigs.

Zohar II (64b)

Christian idolaters likened to cows and asses.

Kethuboth (110b)

Psalmist compares Christians to unclean beasts.

Zohar (I, 131a)

Idolatrous people (Christians) befoul the world.

Ashkenazy Jews, or Khazars.

Today, the majority of Jews have not originated from Palestine (the ancient Judea) but they are from **Khazaria**; descendants of the **Khazars**, a warlike barbarian people who were known for their ferocity and cruelty. They had been driven out of the Asian Central Mongolia by all neighboring peoples. They settled north of the Black Sea, after having almost completely exterminated the 24 agricultural and defenseless nations who had lived in peace in the area between the Ural Mountains and the Black Sea. **The word “Jew” was born in 1755**, when the English expression “Judean” was shortened to form the word: **“Jew.”** **The meaning change from “coming from Judea” to that of one who professes “Judaism” or Pharisaism or Talmudism. Jew therefore means: “Man formed by the Talmud.”**

Sanhedrin (74b) Tos.

Sexual intercourse of Christian like beast.

Kethuboth (3b)

The seed of Christian is valued as seed of beast.

Iore Dea (337, 1)

Replace dead Christians like lost cow or ass.

Abhodah Zarah (78)

Christian churches are places of idolatry.

Schabbath (116a) Tos.

Gospels called volumes of iniquity, heretical books.

Jerusalem, September 28, 2000.
Symbolic walk of **Prime Minister Sharon**
on the Temple Mount and the anger of the Palestinians
who felt provoked by this gesture of the Israeli prime minister.

Was this event the beginning of the Third World War?

In 1870-71, the leaders of the satanic **Order of the Illuminati of Bavaria**, **Albert Pike** and **Giuseppe Mazzini**, with the aim of **destroying the Catholic Church**, to create the **Kingdom of Antichrist** with the worship of **Lucifer in broad daylight**, planned **three World Wars** for the 20th century. The outbreak of World War III, which they call "**final social catastrophe**" had to be **fomented by taking advantage of the differences elicited by agents of the "Illuminati" between the political Zionism and leaders of the Islamic world ... because they destroy each other ... and the nations will be forced to fight each other until all physical, mental, spiritual, economic exhaustion.**
Our Lady of Fatima, in her "**Third Secret**" said, «**A great war will break out in the second half of the 20th century ...**»
The 20th century ended on December 31, 2000.

Abhodah Zarah (2a)
Feasts of Christians called days of calamity.

Abhodah Zarah (78c)
Christian feast days despicable, vain and evil.

Iore Dea (154, 2)
Forbidden to teach a trade to a Christian.

Baba Kama (113b)
It is permitted to deceive Christians.

Abhodah Zarah (54a)
Practice usury on Christians or apostates.

Baba Kama (113a)
Jew may lie and perjure to condemn a Christian.

Baba Kama (113b)
Name of God unprofaned when lying to Christians.

Zohar (I, 219b)
Princes of Christians are idolaters, must die.

Zohar (1, 160a)
Jews must always try to deceive Christians.

Zohar (II, 64b)
Christian birth rate to be diminished materially.

Iore Dea (158, 1)
Christians not enemies must not be saved either.

Hilkhoth Akum (X, 1)
Do not save Christians in danger of death.

Hilkhoth Akum (X, 1)
Turn them away from their idols or kill.

Makkoth (7b)
A Jew is innocent of murder if the intent was to kill a Christian.

Hilkhoth Akum (X, 1)
Make no agreement, show no mercy to Christians.

Zohar (I, 25a)
Christians to be destroyed as idolaters.

Abhodah Zarah (26b) T.
Even the best of the Goim should be killed.

Zohar (II,43a)
Extermination of Christian is a necessary sacrifice.

Obadiah
WHEN ROME WILL BE DESTROYED, ISRAEL WILL BE REDEEMED.