From "The Rise and Fall of the Roman Catholic Church" by F. Paul Peterson, published privately,

1959.

page 9

Well did "John Pym, the Puritan parliamentarian of the 17th century and mentor of

Oliver Cromwell, describe the aims of the Roman Church: 'If they should once obtain

a connivance, they will press for a toleration; from thence to an equality; from

an equality to a superiority; from a superiority to an extirpation of all

contrary religions."

page 10

While we are on the subject, it might be well to add a little

more. " Pope Pius XI, in a speech on Feb. 13, 1929, declared

Mussolini to be' sent by Providence.' Roman Catholic Fritz

Von Papen, co-signer for Hitler's Reich, summed up the

Vatican's policies as follows (in Der Voelkischer Beobachter of

Jan. 14, 1934) :

" The Third Reich is the first power that not only recog-

nises, but puts into practice the high principles of the Papacy."

("Vatican Policy in World Affairs-The Converted Catholic").

In the same book we read on page 35 :

" After outraging the conscience of the world by its vile

deceit at Pearl Harbour, Japan badly needed some declaration

of international approval to restore its moral prestige. Soon

after Pearl Harbour the Vatican came to its rescue, and gave

it its blessing in the form of diplomatic recognition. This formal

establishment of diplomatic relations with Japan was an open

insult to the United States, not only because it was done follow-

ing Pearl Harbour, but even more because it was in defiance

of American and British protests. This welcoming of the bandit

nation of Japan as an equal among Christian nations was

termed a' benevolent gesture toward the Axis ' by Paul Ghali

in the New York Post of March 21, 1942."

page 11

Alderman, and ex-Lord Mayor, the Rev. H. D. Longbottom,

of the City Temple, Catharine Street, Liverpool, England, has

been instrumental in helping Roman Catholic priests who have

become bitterly disillusioned. He tells his personal experience

with such a priest, S. L.. Grant of St. Augustine's Roman Catholic

Church, 44 Great Howard Street, Liverpool. This priest first

wrote to him as follows :

" I am a Roman Catholic priest genuinely anxious to escape

from the hypocrisy, tyranny and superstition of the R.C. Church

...It is only after mature deliberation that I have taken this

step of writing to you. I no longer consider that the doctrines

of the R.C. Church are in conformity with the essential funda-

mentals of Christianity. I do not therefore, feel that I can in

conscience continue in my present capacity, and, that being the

case, I should like to obtain some suitable employment and thus

earn my livelihood. ..

Yours very sincerely, S. L. GRANT ."

Soon the two had luncheon and some hours conversation

together in the home of the Rev. H. D. Longbottom. After-

wards the priest was driven to town, and there in the parked

car they continued their conversation for about an hour and a

half. It was agreed that the priest would phone on the following

Saturday so that Mr. Longbottom could meet him and convey

him to the home of one of his church members who had offered

to provide hospitality for him until arrangements could be made

for his suitable employment.

page 12

But instead of a phone call, a soiled letter was received, and

on the envelope which had evidently been thrown from some

vehicle or from some window on to the pavement, was written :

" Finder please post.

Rev. H. D. Longbottom, .

63 Childwell Park Avenue, Liverpool, 16."

These were the contents :

" Dear friends-I hope this reaches you safely. I must

have been seen with you yesterday in car outside Lewis's.

I am virtually a Roman Captive and I am being taken away

from Liverpool, but I don't know where-I can't see any pos-

sibility of phoning you tomorrow morning, but I shall do so

even if it is some weeks hence as soon as I. .."

And there the letter ends! What occasioned its abrupt

ending ? and worse yet, to this day nothing is known of this

priest's whereabouts.

The matter was taken up with the police, but apparently

little was done about it. I believe this clear case of kidnapping

must be investigated because it is a test as to whether righteous-

ness and the British Government are mightier than the murderous

treacheries of Rome in Great Britain. Every nun and priest

under the protection of our governments, should be allowed to

leave the R.C.. Church if they so desire.

page 13

Today, there are two clever Romish means of misleading

people in England and in the United States. In Great Britain

they say that the country was Roman Catholic before the wicked

King Henry VIII brought in Protestantism, and therefore Cath-

olicism has the first claim on the country. Using such reasoning,

the country belongs to paganism, for the land was under pagan

power before Christianity came to Britain. They say Rome

sent the first missionary to Britain. But they lie, for the Roman-

sent Augustine was not the first missionary to Britain. He

arrived in Britain in 596 A.D., but in 314 A.D. (280 years before)

the British Church had representatives at the Council of Arles !

Its origin was due not to Roman but Eastern missionaries who

arrived by way of Gaul. But even the Romish Church in the

time of Augustine was not as corrupt as it is today, for they did

not have Transubstantiation, Purgatory, Indulgences, Popish

Infallibility , Mariolatry , the Seven Sacraments, and the denial

of the cup to the laity. But further historical truth makes their

claim all the more ridiculous: it was not King Henry VIII

who brought in Protestantism ; in fact he greatly opposed it.

What he promulgated was simply Roman Catholicism without

a Pope and the religious orders which Christ and the Apostles

knew nothing about. In fact, people were punished if they did

not go to mass.

It was under Edward VI, son of King Henry VIII and

Jane Seymour, that Protestantism was established in England.

Edward VI was in his 'teens and therefore his two uncles, the

Dukes of Northumberland and Somerset were Protectors. They

were staunch Protestants and they implanted Protestantism in

Britain.

King Henry VIII wanted a divorce from his wife, Catherine

of Aragon, but the Pope would not grant it, so the King severed

the country from Rome. But history casts a good deal of light

on the subject. In the Public Records Office, London, is the

letter in which " the 'holy' pontiff advised the 'immoral ' mon-

arch to commit bigamy. Cardinal Wolsey warned the Pope

that if the King was denied a divorce England would be lost to

Roman Catholicism. So then Pope Clement VII commissioned

his legate Campeggio to declare the King's marriage to Cather-

ine null and void." But it was too late, for the King was tired

of Papal interference in his private and public affairs.

page 14

Pope Gregory VII established: " He may not be considered

Catholic who does not agree with the Roman Church." These

words have never been revoked, and of course cannot be, since

they say their Popes are infallible.

page 15

Cardinal Spellman in his book, " Action This Day," says :

" If the masses in Spain were not held back by force, they would

rise up and wipe out overnight the church and the clergy of

Spain."

I was told that restrictions are now made against Spaniards

leaving Spain, for it has been found that on leaving Spain, 90%

of them leave the Roman Catholic Church as well.

The domineering spirit and history of the Romish Church

could be summed up in the incident of the priest, Jose Aurelio

Jiminez Palacios, who was arrested for having blessed the revolver

with which the Mexican President, Alvaro Obregon, was assassi-

nated on July 17, 1928.

page 16

While in Brazil, many Portuguese told me about one of

their great men, Marques de Pombal. I could hardly believe

their stories, so when I got to Portugal I did some investigation.

The Portuguese in Portugal told me the very same stories. This

Marques de Pombal was an Admiral and one who had done

great things for his country. He stamped out the " Holy In-

quisition " from his country by shipping about a hundred Jesuits

(who were responsible for the Inquisition) out to sea and then

letting the ship sink. In one of the main plazas in Lisbon

there is a great monument erected in his honour. On a high

column on which his statue stands is a long list of his accom-

plishments for his country. The first on the list is: " He banished

the Jesuits from the land." Nearly every country in the world

has at one time or another banished the Jesuits, and Switzerland

to this day will not allow them to enter the country. In

America they flourish and have full liberty to do their destruc-

tive work. There have been Popes who have disorganised the

order for fear of them. One prelate said that they were the

forerunners of Antichrist.

" John Adams, in a letter to Thomas Jefferson, on May 5,

1816, said: ' I do not like the late resurrection of the Jesuits.

...If ever any congregation of men could merit eternal perdition

on earth and in hell, according to these historians, though like

Pascal, true Catholics, it is this company of Loyolas.' "

The Portuguese in Brazil and Portugal also tell this story.

A member of the household of the Marquis de Pombal, a young

lady, had disappeared, as a number were disappearing at that

time. The Marquis had a good idea as to the reason, so he

went to the Church or Convent and told the priests that the

girl was missing and that he wanted her. The priests told him

to come back next day at the same hour, and they would see

what could be done. He came back and they asked him to

come in and wait a little while. He went in, but after waiting

for some time, he called one of the priests over and told him

that he would have to leave very soon with the girl. But they

laughed and said, you are not going anywhere, you are our

prisoner. He said that that was all right, only that if he did

not leave within fifteen minutes the place would be razed to

the ground. They laughed again, but not so heartily. The

Marquis then invited the priests to look out of the window.

page 17

What they saw caused them to run and get the girl who was

buried up to her waist in sand. There were cannon placed all

around the building, and the men had orders from the Marquis

to bombard the place to the ground if he did not come out at

a certain hour. People in America and Great Britain would be

surprised to hear stories like these. In Catholic countries the

priests feel and act as though they have no competition, and

they do not care too much what the people say. Often you

hear, even in the newspapers, of a man who shoots a priest

because he molested his wife, daughter, fiancee or mother. Of

course, where Roman Catholicism holds absolute sway, such

stories never come out in the papers. In Protestant countries they

do their best to keep things hidden, and they have succeeded too

in banishing almost completely the liberty of the Press. Padre

Chiniquy of Canada complained once to his Bishop of the

immorality among the priests. The Bishop shook his head and

said that there were only three good priests in all Canada, and

Padre Chiniquy was one of them.

page 18

When I travelled through Spain I learned plenty concern-

ing " Catholic Culture." I can now say with Patrick Henry,

"Give liberty or give me death." It will be hard for those

in Protestant countries to believe the following : Protestant

children cannot attend schools, for all schools are under the

control of the priests and nuns. It has been tried with sickening

results. They will allow Protestant children to enter, but they

must take part and respond in the Catechism class, they must

bow down to the image of Mary, and say 'Hail Mary." Naturally

a Christian cannot do so, and when they refuse, persecution

instigated by the priests and nuns makes life unbearable for the

children. The Catholic children hit them, spit upon them, throw

things at them and call them names. They do not allow

Protestant schools, public or private, to exist. They have

closed many Protestant Churches and they have stolen and

destroyed a large stock of Bibles and New Testaments from the

Bible Societies. They do not allow Protestants to give out

page 19

literature on the streets : it is a prison offence. Neither are they

allowed on the Radio or to announce their Churches in the

newspapers. Not even in front of their own churches, the ones

allowed to remain, can they put up any sign that would

indicate that they had Gospel services there. No doubt, the

reason they allow any Churches at all is because they do not

want the Protestant countries to know what is going on.

page 21

While travelling on a train in Spain I talked with quite

a number of Spanish Catholics, and some of them in hushed

voices said, while armed soldiers were passing to and fro outside

our compartment door, " I am a Catholic, but I do not agree .

with the way the priests are persecuting the Protestants." You

hear such statements in all Catholic countries. Six months ago,

in Brazil, a fanatical mob led by a priest destroyed a Baptist

and a Presbyterian Church. It got out into the papers there,

and honest Catholics all over the land raised their voices against

such barbarity. The same is true of the priestly murders of

Christians in Colombia. But Rome does not mind, nor is she

checked by mere protests.

Billions of dollars in money and property have been given

to the Roman Catholic Church in America unconstitutionally

by crooked politicians for personal gain, and for that of their

party, to gain the Catholic vote. It is fast becoming in America

as it was in Mexico before the government took over their vast

possessions which amounted to one-third of the wealth of the

land. I was told that great sums of money are being given to

the Catholic Church in England by the English Government.

I had a friendly talk with a priest in Sao Paulo, Brazi1,

not long ago. As we were about to part I told him my name

and asked his. He said that his name was Mesquita. I then

asked him, " How is it that you can be a priest ? Don't you know

that all those with the name of Mesquita, Carvalho and Santos

are those whose forefathers were Jews at the time of the Inquisi-

tion, but were forced to give up their religion and their name

and became Catholics at the threat of death ? " He half hung

his head and responded that he knew that. I said, " You know

very well that that is not Christianity to force another, and

worse yet, at the threat of death." He remained speechless, and

then I added: " I will tell you more, according to the Bible there

is going to be another " Holy Inquisition " that will make the

page 22

other look very small." His eyes opened as he looked at mine,

as much as to say, "How did you find that out?"

page 24

In Great Britain, the Roman Catholic Church is widely

advertising her lessons for non-Catholics under the title, " The

Truth About the Catholic Church." I called at their Enquiry

Centre in London, and had a long talk with one of the priests

on various doctrinal points. He also told me that over 100,000

page 25

have written in for information, through the ads., and that

40,000 have taken the course, and of that number 4,000 have

accepted the Catholic Faith in the five years this Enquiry Centre

has been in existence. When I finally told him about my cer-

tainty of Salvation and asked him if he had that certainty, he

got up and didn't want to talk any more. They say they are sure

they are right, yet none of them have the certainty of Salvation,

deep down in their souls. In lesson 16-oh, yes, I am

taking their course, as many Protestants are doing to see what

they believe. It would be well for all the Protestants in the

world to read them, as many do, as it would help them to

understand the Catholics so that they could help them better-

in lesson 16 they admit that they forbid Catholics to read Pro-

testant literature, or go to Protestant services. Protestants do

not forbid anyone to read Catholic literature or to go to

Catholic Churches, for they know that if a person has the cer-

tainty of Salvation he can read Catholic or even atheistic

literature, and instead of harming him it will make him a better

and a stronger Christian.

page 26

Then I asked the priest if he had that certainty

of Salvation, and he said that he did not. I said to him, "This

is a very strange thing, you say you have everything, but in

the end you have nothing. What good is a religion that has no

reality to it?" I talked to another priest and told him of this

Salvation, and he responded that he knew others who had it

and that it must be wonderful. Yes, it is wonderful, but the

priests know nothing about it, how much less the poor Catholic

people?

page 36

Then we read: "Liberty is today's major plague, " Hunter

page 37

Guthrie, S.J., head of the Jesuit University. Also we read: " No

one doubts that they (apostates) do not merely deserve to be cut

off from the Church by excommunication but that they deserve

to be put to death ...so as soon as any man publicly professes

heresy and tries by word or example to pervert others...he

may justly be put to death." (From a manual of Canon Law,

by Fr. (later cardinal) Lepicier of the Roman University. This

manual was officially endorsed by Pius X (quoted in the Con-

vert, October, 1957).) Nice people, these Popes.

page 38

Too, with a little reflection, if the Pope,

for instance, is so infallible in teaching and morals, why does

he not have, after nearly 1600 years, a little consideration for his

subjects and use just a little of his infallibility, together with

some concentration, and let the people clearly know whether the

suffering in Purgatory is "pleasantly endured" as some Catholic

authorities say (if it were true it would save people billions

yearly; for why worry if it isn't bad?), or whether they suffer

up to "millions of centuries" (as others say), the sufferings

which are much more terrible than though they were by fire?

page 39

Cardinal Newman, in his book, " The Development of the

Christian Religion," page 359, admits that " Temples, incense,

oil lamps, votive offerings, holy water, holidays and seasons of

devotion, processions, blessing of fields, sacerdotal vestments, the

tonsure (of priests, monks and nuns), images ...are of pagan

origin." It is interesting to note the following, as seen by one

who was there, " nowhere in these strange burial places (Cata-

combs) did these early Christians inscribe on the walls any

thought of prayer for the dead, nor did they dream of the Cross

or Crucifix as a Christian symbol." (" A Protestant Pilgrimage

to Rome," by J. A. Kensit.)

page 41

Another German missionary friend of mine, though a

Christian at the time, was obliged to serve under Hitler in the

war as an aviation bombardier. He himself, with a large group

of Nazi airmen, had an interview with the Pope. He also told

me that priests were exempt from military service in Ger-

many, but Protestant ministers were not, and that in all Europe

the people knew that the Pope and Hitler and Mussolini were

working together. It appeared that at last the Pope had dis-

covered the right ones with whom he could travel together on

the glorious road of World dominion-the fondest dreams of

all the Popes.

page 42

But

as I was walking along a soldier stepped up to me and asked

me if I knew him. I said that I did not. Then he told me

that he knew me, as he was a member of a certain church where

I had spoken. This is the story he had to tell, of a then recent

occurrence, and which has been told me by various people in

different walks of life: " A Brazilian flier happened to fly

his plane over a Catholic Church in Sao Paulo, which has two

towers, and between which a large cross had been recently

suspended on a large copper cable. The radio dial of his plane

moved back and forth in a strange way. The flyer did not

know what to make of it. He flew over the church three times

and every time the same thing happened. He reported the

strange occurrence to his superiors and an investigation was

made. A large illegal transmission set was found in the base-

ment of the church, and nine priests were arrested. They were

sending messages to the German submarines and to Hitler and

Mussolini. A number of years later I went to this church to

take a picture of it and its towers where the cross was suspended.

On the corner stood a man with a button on his lapel which

showed that he was especially devoted to Mary. I asked him

if he had lived in that section, when years ago there was a large

cross suspended between the towers. He told me he had, and

he remembered the cross that was there, and that it was still in

the basement of the Catholic church. I asked him why it was

taken down, but he said he did not know, only that someone had

told him that it was taken down for political reasons.

page 43

But showing himself as he really is, the " Holy Father " was

seen, in one of the leading daily journals of Sao Paulo, standing

on one of the high balconies of the Vatican blessing the modern

equipped Italian soldiers just before they went to kill the

defenceless Ethiopians who bravely came against them with

archaic rifles, sling shots and wooden lances. On the bottom of

this page were the words of a cardinal in Rome, which were :

" We do not like war, but this war will establish the Catholic

Church in Ethiopia."

page 44

About thirty years ago, just before I accepted Christ as

my Saviour, I was astonished one day as I read the heading of

a Baltimore Catholic journal that was openly sold on a news-

stand in Oakland, California. It read: "Protestantism in

America is a stench in our nostrils. We would cut it asunder,

quarter it and throw it to the dogs."

...

A pastor in Britain, who had been a missionary in Lebanon,

told me the following story : A young man had visited America

when World War II had broken out, and remained there until

the war was over .He then returned to Lebanon enquiring

about his relatives. He was told that only a cousin remained

and she had entered a Convent. He went there and saw her

and they decided to be married, which is lawful in Lebanon.

They spoke to the Superior about it and it was agreed that he

should come back the next day to take her away. When he

came back the Superior said that she had already given him the

girl. He responded, "Why no, you did not give me the girl." The

Superior insisted and called two nuns and asked them if it

was not true that they had given him the girl, and they bore

testimony to the statement. His first thought was to notify the

police, but then he realised that he would have to give an

account as to what had been done with the girl, since there

were testimonies against him. But murder will out. Next door

to the Convent lived an old couple. The man was not feeling

well, and he asked his wife to make him some tea from the lemon

blossoms of a tree which they had in their back yard. The wife

climbed the tree, picked the blossoms, when she noticed that

page 45

over the high wall the nuns were digging a large hole in the

ground. She told her husband of the strange incident, who

accused her of being mad to say that at night the nuns were

digging a large hole in the ground. But he went out and veri-

fied the fact. They reported the incident to the police, who

were directed to the spot, and excavation was made and the girl

was found. She had been poisoned. The Convent was made

into a Government institution, and the nuns were judged accord-

ing to the law. A large book could be written over modern

occurrences of this type. Rome never changes.

...

The following is from the book, " Those Responsible for the

Second World War," by D. Tomitch ; the translator's preface

by ex-priest Lehman is very important. We read :

" Americans are still reluctant to believe how deeply the

Vatican has been involved in Fascist and Nazi aggressions. Even

such keen observers as Lewis Mumford did not realise it until

it was almost too late, as he observes in his book, " Faith for

Living " (p. 160), that, " The betrayal of the Christian world very

plainly took place in 1929, in the Concordat that was made

between Mussolini and the Pope." Others have also since come

to realise that were it not for the Vatican's Concordat with

Hitler in 1933, Nazism would never have gained the support it

did in its drive against all democratic freedom.

More difficult still for the Americans to understand is the

fact that the Vatican has been actually the prime mover, long

before Mussolini and Hitler appeared on the scene, in the

crusade to wipe out all traces of democracy, Protestantism, Free-

masonry and all forms of freedom, from Europe-and eventually

from the entire world. Fascism, in fact, was but a revival, under

a new label, of this long-standing clerical crusade of the Vatican.

Factual proofs of this may be seen in my books, " Behind the

Dictators," and " Vatican Policy in the Second World War."

page 47

Mr. Tomitch gives a long list of the names of Roman

Catholic priests and monks who took actual part in the cruel

massacres of Serbian Orthodox and Jewish men, women and

children under the regime of Pavelitch and his Ustashi terrorists.

He quotes. the Franciscan priest Rayitch as saying to an Ustashi

who had come to him to confession with bloody hands: " My

son, go back to your work; your task is not finished as long as

Serbs and Jews remain alive! " He proves that the highest

prelates of the Roman Catholic Church were implicated in these

horrible massacres, and names them. Nor does he hesitate to

name the Vatican also as an accomplice, and accuses it of

having removed its own Catholic priests of Yugoslav nationality

and replaced them with Italian priests, of having tolerated the

imprisonment and deportation of its own Catholic priests who

were opposed to Fascism. This political manoeuvre of the

Vatican-which acted in the same way in Nazi-occupied Poland

against Catholic priests who refused to submit to Hitler-may

surprise Americans, who forget that the Catholic Church has

always persecuted its own priests and people more than others

in order to gain its political ends.

page 48

The following statements are from Mr. Tomitch in his

booklet: ...

The National Yugoslav Commission, specially appointed to

investigate the crimes committed by the invaders and their

accomplices during the occupation, has accumulated undeniable

proofs of these crimes committed by Roman Catholic priests

and monks. A large number of them were killed fighting side

by side with the Nazi soldiers against the armed insurgents of

the Yugoslav people under command of Marshal Tito, and in

the name of the National Yugoslav Anti-Fascist Council which

was established during the occupation to carry on the fight for

liberation against the invaders of their country. Close to two

hundred Franciscan monks perished in this way in the monas-

tery of Siroki Brijeg, in Herzegovina. Other Catholic priests

and monks were captured during fighting, or have been arrested

since the liberation of Yugoslavia. They have been tried and

have suffered for their crimes.

I cannot list here all the individual names of these criminals

nor detail the crimes committed by them. I will merely mention

a few of them. The Franciscan Father Bozidar Bral, dean of

the parish of Sarajevo, was condemned to death by the Yugo-

page 49

slav military tribunal for having been the head of the Ustashi

of Ante Pavelitch in Bosnia and Herzegovina. It was he who,

in May 1941, scarcely a month after the invasion of Yugo-

slavia ordered the massacre of Serbs and Jews in all Bosnia.

The Franciscan Father Brkitch, secretary of the Roman Catholic

Bishop of Bania-Louka, in Bosnia, and his fellow-Franciscans

Filipovitch, Nicolas Bilodrivitch, Bakoula, Sretchko Perichitch,

Emmanuel Rayitch, Tachitch, Dom Thomas Peritch and

Radoche, were condemned to death and executed for having

directed the Ustashi troops which shot and killed three thousand

Orthodox men, women and children near the city of Bania-

Louka shortly after the Italian invasion. One of the Francis-

cans himself slaughtered an Orthodox priest. During their trial,

the witnesses, their own Catholic parishioners, testified under

oath that they had heard the Franciscan Father Sretchko Peri-

chitch exhort his congregation from the pulpit to kill the

Orthodox people and the Jews, and he went so far as to say

that they should begin with their own sisters who had married

Orthodox husbands and had been converted to Orthodoxy.

Here are the words he used: " When you have slaughtered

them, come to me at the church to confess and communion in

order to get pardon of your sins! " The Franciscan Father

Rayitch told a Ustashi who came to him with blood-stained

hands to confession: " My son, return to your work; your task

is not finished as long as Serbians and Jews remain alive! "

The Franciscan Father Miroslav Filipovitch-Majstorovitch

was condemned to death and executed for having been the

commandant of the concentration camp at Yassenovatz, during

the Italian occupation, and for having himself slaughtered

hundreds of those of both sexes detained there. The Franciscan

Father Vidak Tchorovitch was condemned to death and exe-

cuted for having been the organiser and commandant of the

Ustashi in Herzegovina. The Franciscan Father Nicolas Ivano-

vitch, professor at the Roman Catholic college and monastery

of Siroki Brijeg, was condemned to death by default, after his

escape, for having directed the massacre of Serbs in the neigh-

bourhood of the city of Nevessinie in Herzegovina in 1941. The

Franciscan Father Joseph Matiyevitch, in spite of his 65 years,

was a commandant of the Ustashi and directed the massacre of

Serbs in Slavonia in 1941.

The number of the victims of the Catholic priests can be

counted in the thousands-men, women and children. The

Franciscan Father Kerubin Segvitch, professor at the theological

faculty at Zagreb and the author of several books, who was one

of the heads of the Catholic Clerical Party in Croatia from the

page 50

time of the Austro-Hungarian Empire, was condemned to death

and executed for having been the leader of the priests and

monks belonging to the Ustashi groups during the Italian occu-

pation, and for having exhorted the Catholic people to murder

Serbs and Jews. The Roman Catholic Bishop of Djakovo, who

escaped from his residence just before the liberation of Yugo-

slavia in the spring of 1945, urged the Orthodox inhabitants of

the city and suburbs in the autumn of 1941 to join the Roman

Catholic Church in a body, in order to save their lives and

property. He gave them a certain time limit in which to be

converted, at the end of which the Ustashi of Ante Pavelitch

slaughtered, shot or drowned Serbian men and women of the

city and surrounding country who refused, not sparing even

children over five years of age. Many of these priests and

monks fled with the Germans and the remnants of the army of

Pavelitch's Ustashi and of the Chetniks of Generals Draza

Mihailovitch, Neditch and Roupnik. All of them scattered

today throughout Italy and Austria, in the British and American

occupation zones. ...

In Yugoslavia, one million seven hundred thousand men,

women and children were slaughtered, shot, drowned, burned

alive or died in Italian, German and Hungarian concentration

camps. A nation that suffered such an ordeal has the right to

demand the application of stern justice to the authors of these

crimes. Those who actually committed them are not alone the

guilty ones. Even more guilty are those who ordered them, or

who were able, but did nothing, to prevent them. Had there

been a Nuremberg trial at the end of the first World War, which

would have held the leaders of the Germany of Kaiser Wilhelm

guilty of the crimes committed by their armies in invading

countries, Europe would have been spared the horrors of the

war of 1939-1945."

page 50

A British Consul in Yugoslavia told the following incident to a

good friend of mine, which happened in the early days of

Marhall Tito. There was a boys' school run by priests and,

not far away, was a small village made up of Protestants. One

day the priests told the boys that the Protestants should be killed

and, together with the priests, the horrible massacre was carried

out. Tito, hearing of this, sent his troops and killed every priest

and boy in the school.

page 52

The following brief report appeared in the " Convert " for

February 1958, by Harry Hampel, " I have not taken time or

space to elaborate upon the persecutions we beheld throughout

Central America. I could have written a lengthy report on the

Protestant minister who was dragged through the streets until

he expired, or the little Indian girl who was beaten and forced

to kneel before an image until she fainted. Finally she fled

to some Protestant friends. Scores of evangelicals have been

fished out of the river where bodies were tossed after being

bludgeoned. In one place I was told of a man that was tortured

by cutting bits of his flesh off slowly until he bled to death-

still he refused to deny Christ and the New Birth. Besides these

there are many more. I only make mention of these now that

it may arouse us to pray for the countries where persecution

reigns freely." In the same magazine we read a lengthy report

of the persecutions in Colombia. We will quote just one

instance. The " number of Protestant Martyrs in Colombia

reaches eighty. On Oct. 29, 1957, in Saboya, Boyaco, where

there have been no recent political disturbances, Juan Coy, an

Evangelical believer, was shot to death on his own farm. Coy

was a farmer, 33 years old. He was a peaceful, law-abiding

citizen who had never been in politics (a common excuse there).

On October 14, Coy and another Protestant, Pedro Moreno,

a Bible Institute student, had been arrested by the Mayor of

Saboya for holding private worship for a small group of rela-

tives and friends in Coy's home. Coy was released on Oct.

15 after paying a 30 pesos fine and promising to hold no more

religious services. Moreno refused to pay the fine and was

released October 28. According to Moreno and Carmen Coy,

sister of Juan, the priest of Saboya had for some time been

preaching against Coy from the pulpit of his church, urging the

Catholics to " throw stones at him if they saw him." The Popes

feel that they have Latin countries in their hands, but the con-

fidence game they are playing in Great Britain and America is

to counteract these stories by acting in just the opposite way, and

also forbidding all Catholics to speak evil of Protestants in these

two countries.

page 53

... No

wonder that the majority of the American gangsters that go to

the gallows or the electric chair, have a priest with them.

...

The late Pope Pius XII sad the follow-

ing in an article printed in a newspaper of Cleveland, Ohio,

Nov. 4, 1956, "The Pope Piux XII today urged all Catholic

teachers, teaching in schools maintained by the Government to

spread religious (Catholic, of course) education and patriotism

amongst the students against all opposition." ...

page 54

... Pro-

testant children have astounded their parents, coming home,

making the sign of the cross and praying to Mary. Where were

our government officials when this statement by the Pope was

published ? Every nation in the world should rise up in protest

against such insolent bigotry and usurping of authority as this. 1

The reader would think these orders were given in Catholic-

controlled countries, and in the dark ages, but no, right in the

United States, and just two years ago. ...

" An ex- Judge of the distriot Tribunal of the United States,

Albert Levitt, of Santa Monica, California, threw a bomb in

the House Commission over un-American activities in Wash-

ington, D.C., in July last year, when he demanded an investiga-

tion of the political activities of the Roman Catholic Church in

the United States.

" In a letter to Congressman J. Parnell Thomas, director of

the House Committee, Judge Levitt declared, ' I desire to

appear before your commission and present, under oath, as

well as to subject me to the penalty of the crime of perjury,

conclusive documentary proof that the Roman Catholic Church

in the United States is using subversive activities that are under-

mining our form of American Government, which is designed

to destroy the political and religious freedom of our people.'

" This is a grave accusation to be made against a religious

organisation. It is hoped that proper action be taken in its

respect." (The Converted Catholic Magazine, October 1947.)

page 62

A pastor in Britain, who had been a missionary in the Bel-

gian Congo, told me the following story: A young native had

page 63

been working in a village a long distance from home, when word

reached the family that he had died. As the custom was under

such circumstances, the family buried the clothes and other

effects of their son, since they did not know where the body was.

The Catholic priest stooped and put his ear over the grave. He

told the parents that he heard their son cry out in agony calling

for them to have prayers made to get him out of Purgatory.

They asked the priest how much money was necessary, and he

told them 150 francs. In those days 20 francs was a month's

salary. They had a hard time to arrange the money. After-

wards the priest said that only his head was out and that they

would have to pay another 150 francs. Then his body was out,

but another sum was necessary. Finally 450 francs had been

paid and the priest declared that their son was out. This

British missionary heard of the case and endangered himself by

reproving the family for doing so foolishly. They ordered him

out of the village. However, he returned some time later and

the older men of the village called him over and told him that

the boy had not died for he came back just a few days before.

This missionary reported the incident to the British authorities,

who took the matter up with the Belgian Government and the

Catholic authorities, and all they did was to remove this priest

to another section of the country where he could continue as

before.

A converted priest once wrote, " If the priests really believe

that they can pray people out of Purgatory, why is it that they

wait for money before they will pray for them. Anybody see-

ing a dog on fire would get water and dash it on him to put it

out. No one would wait for the owner to give them money

before they would save the dog."

God is no respector of persons, therefore this doctrine could

not be true, for only the rich could get their loved ones out in

a hurry. With the poor, it would take much longer, and the

person without friends, or friends without money, would have

to wait until " Purgatory " cooled off. Many rich people get

their money questionably, but the priests do not mind; if they

get plenty of money they will pray them out quickly. Cardinal

Newman, on his death bed, pleaded with the people to pray

that he might get into " Purgatory," for he was afraid he might

go straight to the other place. Is not it strange, as the Pope is

supposed to have the keys of Heaven and Hell, surely he should

be able to get himself and his dignitaries into " Purgatory," since

Purgatory is only supposed to be up to " several million cen-

turies," they tell me. It might be harder to open up Hell, for

Hell is for ever !

page 64

When I was

in Rome, soon after the late Pope died, I was told that just

before the Pope died his body broke open because of all the

medicine he had taken. The reason they were so anxious to

keep the Pope alive, no doubt, was that he had said that he had

a revelation from Christ which he, personally, would give to the

world in 1960. Catholics all over the world, because of this,

swore that he would not die until he had personally given that

revelation to the world. But he went the way of all flesh.

...

I had a heart-to-heart talk with a Roman

Catholic priest for six hours in his home in Oakland, California,

and he admitted that, " We realise that the Apocryphal books

are not spiritual as the Bible is, but are only historical."

" THE LAST WARFARE of the priests is at the dying

bed. From that deathbed all friends, all relatives are purposely;

excluded; the priest alone remains. What weapons he has in

his hands; fear of hell, remorse of conscience, the flame of

purgatory, all are used to induce the dying penitent to make the

church partially or totally his heir." Shame upon the imposi-

tion. " Rome in America," by Justin D. Fulton.

page 65

CHAPTER VI.

RUY BARBOSA SPEAKS

Ruy Barbosa was considered by many as the greatest figure

in Brazilian history, and was one of the great statesmen of the

world. He was an authority on economy and international law,

and gave Brazil her constitution. He was familiar with a number

of languages, such as Russian, Greek, Latin, French, German

and Chinese, as well as being the greatest authority on the

Portuguese language. He represented Brazil at the Hague Court.

He was small in stature, but the other members soon found

that he was a giant in intellect and a fearless champion of truth

and justice. At the Hague he was asked what language he

wanted them to respond to him in. He humbly replied that it

did not make any difference. Once a Russian arose and proposed

something contrary to international law. He quickly arose and

refuted the proposition, answering the Russian in his own

language.

Before Ruy Barbosa was thirty years old he translated from

the German into the Portuguese language the book by Janus,

" The Pope and the Council," which is a great book on Popery.

But his introduction and footnotes occupy twice the space of

the book itself, and to me are worth five times as much. Barbosa

quoted from great books in many languages, and made himself

a great authority on the subject. He was a staunch Christian and

defied the whole Roman Catholic system, practically alone. The

priests burned and destroyed his book, but there are still some

rare copies in existence.

On page 14 we read: " The substantial character of the

book (' The Pope and the Council') is a demonstration rigor-

ously historical of the intricate and exclusive politics of the

Papacy. In it the sect of the pontiff-king was strictly classified

in its nature, and in its designs, in its action, became clearly

demonstrated that Romanism is not a religion but a political

body, and the most unscrupulous, and the most deadly of all

political bodies."

On pages 22 and 23 we read: " The Roman pontiff has

always, by his laws, enslaved the conscience to the clergy and

the temporal power to the church. If the monks are innocu-

lators of fanaticism, perturbers of Christian morals, it is because

the history of papal influence in the world has for many cen-

turies been nothing else but a history of pouring forth anew

paganism, as full of superstition and impiety as mythology, of

a paganism, formed at the cost of Evangelical tradition, impu-

page 66

dently falsified by the Romanists.

page 73

... After his

death they said that Ruy Barbosa accepted Catholicism just

before he died, but the testimony of medical science disproves

that because Barbosa was unconscious a number of hours before

his death. The same thing happened with the great Portuguese

poet, Junqueiro. When he became gravely ill and constantly

grew worse until all hope was gone, the priests spread the news

that Junqueiro had accepted Catholicism. But some time later,

to the surprise of all, he got better; and learning what the priests

had spread abroad, he denied it with these words: " They say

I became a Catholic; I am a Christian and always have been."

A church founded on men and their inventions and lies

cannot be the Church of Jesus Christ.

...

The moral and spiritual effects upon its subjects are known

to almost the whole world. But the facts taken from Father

Kalmer's book, " Crime and Religion," speak for themselves.

He was a Roman Catholic Chaplain at the Illinois State Peni-

tentiary for 20 years. He gives the Roman Catholic population

of New York as 26.63 per cent, and from that number come 54.46

per cent of the prison population. Imagine, the vast majority

of the population is composed of Atheists, Communists, those

without religion, Asiatics, Jews, Protestants and others, and from

that mixture of the great majority, come less than half of the

prison population. The same is practically true of Arizona,

California and Wisconsin.

page 94

[Quoting from Chiniquy, The Priest, the Woman, and the Confessional.]

Do not the echoes of the whole world repeat the horrors of

the Cracow Nunnery in Austria ? In spite of the superhuman

efforts of the Roman Catholic press to suppress or deny the truth,

has it not been proved by the evidence that the unfortunate

Nun Barbara Ubryk was found absolutely naked in a most

horrible, dark, damp, and filthy dungeon, where she had been

kept by the nuns , because she had refused to live their life of

infamy with their Father Confessor Pankiewiez. And has not

that miserable priest corroborated all that was brought to his

charge, by putting an end himself, like Judas, to his own

infamous life ?

I have met, in Montreal, a nephew of the Nun Barbara

Ubryk, who was in Gracow when his aunt was found in her

horrible danger. He not only corroborated all that the press

had said about the tortures of his near relation and their cause,

but he publicly gave up the Church of Rome, whose confessionals

he knew personally are schools of perdition.

page 111

CHAPTER IX.

AMONG THE SIX-HUNDRED

If Christians were on the job, as they should be, there would

be rescue homes for priests in every country in the world. There

are many honest priests and nuns who would gladly leave if

they had a place to go to-a refuge from the storm-until they

could get on their feet. One converted priest is worth more

than twenty missionaries. Such a home would become known

amongst the priests, and there would be no lack of converts

among them.

The following are some experiences I have had in talking

with over six-hundred priests in North America, South America

and in Europe.

Just recently I was in various cities in Eire (Southern

Ireland), and while travelling there I spoke to over 15 priests

about salvation through Christ. I realized I was treading on

dangerous ground, but one Irishman seemed to realize it more

than I did. I was in a compartment in a train with about

sixteen people, one of whom was a priest. I gave him a good

testimony, telling him of my experience of conversion. I had

just asked him about his own experiences with God (which is

quite an embarrassing question), when the Irishman next to him

entered into the talk, but quickly steered the conversation to

other matters. Later, when we had to change trains, this Irish-

man came to me and apologized for the way he had changed the

subject. But he asked me, " Didn't you know that man was a

priest ? " I replied that I knew that. He then said, " You

were in danger, for this is Southern Ireland." He said that he

was once a Catholic, but had long since given it up because

of all the corruption and lies of the priests. He was afraid the

priest would turn on me and stir up the Catholics, but if trouble

had come he would have entered in on my side, yet he wanted

to do as he could to avert trouble. We had a good talk while

travelling together on the other train. Finally I took leave of

him at Limerick, and just as I got off the train, I saw a priest

sitting on a bench. I sat down and opened up a conversation

with him. As usual I told him of my experience of salvation,

and I asked him if he would not like to have the certainty of

salvation. He replied, " I most certainly would." Then I said,

" That is fine, please repeat after me a simple prayer, with all

your heart." To my surprise he did, and in a voice firm and

sincere. It was the first time I had been able to bring a priest

page 112

to that decision, though I have told them all how to find the

Lord real to their souls.

page 126

Catholics are taught to say, " We do not worship images,

we only worship the ones they represent." Every heathen re-

ligion on the face of the earth says the same thing, which con-

stitutes Idolatry. Then others say, " We don't really worship

the saints ; we just honour them, as you would a photograph

of your wife or parent." This is a priestly lie. One of their

greatest theologians, St. Thomas Aquinas, wrote, " To the image

the same worship is due which is due to the person of which it

is the image. The cross and the image of Christ must be wor-

shipped with the same supreme worship (latria) with which

Christ Himself is adored."

St. Bonaventura wrote, " We pay the same reverence, and

we ought to pay the same reverence, to the image of the Blessed

Virgin as we pay to the Virgin herself ; and so of the other

saints."

Here we see, that though they claim a lesser worship for the

saints and their images than for Christ, it is still worship; and

worse than the heathens, they worship the image itself. By going

beyond all bounds of reason, they even worship the cross. The

following is a Romish prayer to the cross :

" Hail! O thou Cross! our only hope ! To the pious do

thou multiply grace, and for the guilty blot out their sins. O

thou Cross, do thou save the present congregation assembled for

thy praise ! " (Modern Romanism Examined, page 271).

page 135

Theodore Roosevelt deliberately declined to call at the

Vatican in protest against the indignities suffered by the Protes-

tants in Rome.

page 140

THIRTY YEARS IN A PERUVIAN MONASTERY.

On the 28th of September, Mr. Thomas Courret knelt

down with us in the office. That day his eyes were opened, and

like Saul of Tarsus he found the most satisfying life in accepting

the Saviour of the world as his own personal Saviour.

The Damascus road for Mr. Courret started when he escaped

from the Franciscan Monastery of the city of Lima where he

was one of the top men, having been a Guardian or Superior,

and at that particular time was Vicar of that monastery. As he

was relating some of his sad experiences, he said to me: " I

wanted to get in touch with you long before this, when I was

going through the most crucial moments of my monastic life as

the result of seeing so much corruption inside of the monastery.

There I was, holding the position of Superior of the order yet

unable to bring these monks to the observance of the rules of

St. Francis."

On one occasion Father Courret was discovered in his

attempt to try to communicate with Protestant missionaries, and

was severely punished and sentenced to solitary confinement for

almost two months. One evening while the monks were in the

choir he managed to get access to a telephone and then called

a converted priest doing magnificent missionary work in Peru.

They had secret conferences and finally found the way of escape

from his monastic confinement. Father Courret saw himself a

free man as he stepped out of the Franciscan order. But no

sooner did he begin to breathe the fresh air than the Franciscan

monks notified the police authorities and Father Courret was

taken under arrest and put in jail with thugs, thieves and

criminals, accused of being a fugitive from the Franciscan monas-

tery. After more than thirty hours of being kept in a dungeon,

both the superiors of the monastery and the police authorities

gave him an ultimatum: " Either you go back to the monastery

or you will remain in jail." " I prefer jail," Father Courret

page 141

answered. The police authorities realised this monk's sincerity

and determination; therefore, they decided to free him. Yet in

such an atmosphere and under such circumstances it was not

safe for him to remain in the city of Lima. With the help of

evangelical missionaries and friends, an airplane ticket was

secured for him. And soon Father Courret was arriving at the

headquarters of our Mission in America. That very day we

spent long hours with him, with the Bible in our hands. He

opened his heart and unburdened all his problems before the

Lord. The following day we continued with the conference and

spiritual dealings until on September 28, between 1 and 2 in

the afternoon, he saw the glorious light of the Gospel of Christ

in such away that he burst into tears of gratitude to God for

the joy that he had found for the first time in his life.

Yes, the former Father Thomas Courret is no longer an

ecclesiastical Father. A few days ago, in the spirit of a joke, I

addressed him as " Father Courret " and he quickly reacted.

" The old man is dead. You are talking to a new man, just

Brother Courret. You know, I have a new life in Christ."

Because some of Christ's Mission's friends have thought of

helping these priests in need, they are now enjoying the peace

that surpasses all understanding. (In tract form: Christ's

Mission, 369 Carpenter Ave., Sea Cliff, L.I., N.Y.).

According to Archbishop Kenrich of St. Louis, " There

were forty-four early fathers who considered the 'rock ' to signify

the ' faith,' which Peter confessed. There were sixteen who be-

lieved that the 'rock' meant Christ, and seventeen thought it

applied to Peter." So there are sixty fathers against seventeen

as to its personal application to Peter. (Modern Romanism

Examined, p. 14).

Cardinal Manning wrote truly to Monsignor Talbot " It

is well that the Protestant world does not know how our work

is hindered by domestic strife." (Purcell's Life of Manning,

Vol. 2, pp.. 80, 81).

" St. Bonaventura did not hesitate to declare Rome to be

the harlot spoken of in Revelation, chapters seventeen and eigh-

teen ... Dante also applied this apocalyptic prophecy to the

Popes." (Modern Romanism Examined, p. 24).

[The following quotations are from a speech by Roman Catholic

Bishop Strossmayer in the Vatican council of 1870

opposing the doctrine of Papal infallibility.]

page 152

Perhaps the people may be indifferent, and pass by theo-

logical questions which they do not understand, and of which

they do not see the importance; but though they are indifferent

to principle, they are not so to facts. Do not then deceive your-

selves. If you decree the dogma of papal infallibility, the Pro-

testants, our adversaries, will mount in the breach, the more bold

that they have history on their side, whilst we have only our own

denial against them. What can we say to them: when they

show up all the bishops of Rome from the days of Luke to his

holiness, Pius IX, we should triumph on the whole line; but

alas ! it is not so. (Cries of' Silence, silence; enough, enough! ')

page 153

I go on. The learned Cardinal Baronius, speaking of the

papal court, says (give attention, my venerable brethren, to these

words), ' What did the Roman church appear in those days ?

How infamous! Only all-powerful courtesans governing in

Rome! It was they who gave, exchanged, and took bishoprics;

and horrible to relate, they got their lovers, the false popes, put

on the throne of St. Peter' (Baronius, A.D. 912). You will

answer, These were false popes, not true ones: let it be so; but

in that case, if for fifty years the see of Rome was occupied by

anti-popes, how will you pick up again the thread of pontifical

succession ? Has the church been able, at least for a century

and a half, to go on without a head, and find itself acephalous ?

Back
