

News Feed
Davidlee Buess shared a Page.
1 min ·

3 2 2017
Follow-up on Catholic Cult - False Claims Act

MR. PRESIDENT:

Worth investigating:
Home

Book Index

< Previous

Next >

you are here: > The Almanac of Evil > Chapter 15

Chapter 15 (1400 - 1500)

That in continuation, the following criminal charges are alleged:

[Crime No.15-01] Of ongoing identity fraud: (1400-1500 CE): That for the unbroken period of one hundred years from 1400 to 1500 that the criminal organisation known as Roman Cult, also known as Roman Catholic Cult also known as the Vatican, also known as the Holy See did deliberately and knowingly commit identity fraud by falsely claiming to be the legitimate successors to the founders of the Catholic Church including claiming to be an organisation of goodness, piety and holiness following the teachings of Jesus Christ when its purpose for existence and ongoing function is the complete opposite by being a relatively small group of the oldest continuous order of Satanists of human history involved in human sacrifice and cannibalism whose true objectives have always been the suppression of spiritual enlightenment, promotion of heresy against original Christian and Catholic doctrine, including the ongoing illegal control and suppression of the Catholic Church and human civilization through the promotion of war, disease, famine, slavery, corruption and spiritual enslavement of as many souls as possible.

[Crime No.15-02] Of obtaining property by extortion: (1400) That Pope Benedict XIII did decree in a Papal Bull that it is a mortal sin not to leave at least 10 per cent of one's estate to church in will.

[Crime No.15-03] Of obstructing the basic values and rights of human beings for the purpose of slave trade: (1400 – 1500 CE): That during this century the Roman Catholic Church did maintain the legitimacy of slavery as law in the official Corpus Iuris Canonici (Canon Law), based on the Decretum Gratiani, and Nova Compilatio decretalium (New Compilation of Decretals) which became the official law of the Church since Pope Gregory IX in 1227. Furthermore, that this law enabled slave traders during this century to be free of any charge of heresy (therefore loss of property) as well as ensure their protected by church law. That this law promoting the international slave trade by the Catholic Church was only repealed in the 20th Century on, May 27, 1917.

[Crime No.15-04] Of association/membership to a criminal organisation: (1394 - 1423 CE) That the person known as Pope Benedict XIII, also known as “Luna Cosmedina”, the 43rd Pope according to the prophecy of St Malachy, also known as an anti-Pope, was both a member and leader of a faction of an organisation known as “Christianity” first established and subsequently maintained for the sole purpose of organized criminal enterprise. That in his capacity of leader of this organized criminal enterprise did direct for numerous criminal acts to be undertaken including, but not limited to: murder, fraud, extortion, kidnapping, rape, incest and lowering of public morals.

[Crime No.15-05] Of association/membership to a criminal organisation: (1423 - 1429 CE) That the person known as Pope Clement VIII, also known as “Schisma Barcinonicum”, the 44th Pope according to the prophecy of St Malachy, also known as an anti-Pope, was both a member and leader of a faction of an organisation known as “Christianity” first established and subsequently maintained for the sole purpose of organized criminal enterprise. That in his capacity of leader of this organized criminal enterprise did direct for numerous criminal acts to be undertaken including, but not limited to: murder, fraud, extortion, kidnapping, rape, incest and lowering of public morals.

[Crime No.15-06] Of association/membership to a criminal organisation: (1404 – 1406 CE) That the person known as Pope Innocent VII, also known as “De meliore sydere”, the 47th Pope according to the prophecy of St Malachy, was both a member and leader of an organisation known as the “Roman Cult” first established and subsequently maintained for the sole purpose of organized criminal enterprise. That in his capacity of leader of this organized criminal enterprise did direct for numerous criminal acts to be undertaken including, but not limited to: murder, fraud, extortion, kidnapping, rape, incest and lowering of public morals.

[Crime No.15-07] Of association/membership to a criminal organisation: (1406 – 1415 CE) That the person known

as Pope Gregory XII, also known as “Nauta de ponte nigro”, the 48th Pope according to the prophecy of St Malachy, was both a member and leader of an organisation known as the “Roman Cult” first established and subsequently maintained for the sole purpose of organized criminal enterprise. That in his capacity of leader of this organized criminal enterprise did direct for numerous criminal acts to be undertaken including, but not limited to: murder, fraud, extortion, kidnapping, rape, incest and lowering of public

[Crime No.15-08] Of murder: (1415) John Huss of Bohemia, critic of papal corruption but guaranteed in writing personal safety by Pope Gregory XII, burned at the stake. "When dealing with heretics, one is not obligated to keep his word." – Pope Gregory XII. 1415

[Crime No.15-09] Of association/membership to a criminal organisation: (1409 – 1410 CE) That the person known as Pope Alexander V, also known as “Flagellum Solis”, the 49th Pope according to the prophecy of St Malachy, also known as an anti-Pope, was both a member and leader of a faction of an organisation known as “Christianity” first established and subsequently maintained for the sole purpose of organized criminal enterprise. That in his capacity of leader of this organized criminal enterprise did direct for numerous criminal acts to be undertaken including, but not limited to: murder, fraud, extortion, kidnapping, rape, incest and lowering of public morals.

[Crime No.15-10] Of association/membership to a criminal organisation: (1410 – 1415 CE) That the person known as Pope John XXIII, also known as “Cervus Sirenæ”, the 50th Pope according to the prophecy of St Malachy, also known as an anti-Pope, was both a member and leader of a faction of an organisation known as “Christianity” first established and subsequently maintained for the sole purpose of organized criminal enterprise. That in his capacity of leader of this organized criminal enterprise did direct for numerous criminal acts to be undertaken including, but not limited to: murder, fraud, extortion, kidnapping, rape, incest and lowering of public morals.

[Crime No.15-11] [Crime No.15-03] Of repeated incest: (1410 – 1415) That Pope John XXIII did follow the tradition of Popes for over four hundred years and did commit repeated incest upon all his children, male and female and did father several illegitimate children by them.

[Crime No.15-12] Of murder: (1410): That Pope John XXIII did murder deliberately Pope Alexander V to take the Papal Throne.

[Crime No.15-13] Of publishing false statements (1411) That Dominican Vincente Ferrer revives anti-Jewish hysteria in Spain: "cohorts of the Devil and Anti-Christ, clever, warped and doomed."

[Crime No.15-14] Of open depravity associated with cannibalism, sex and murder: (1410 – 1415) That Pope John XXIII did open key cathedrals and churches to regular acts of sexual orgies, ritualistic murder of children and cannibalism in the celebration of High Mass of Satanism of Christianity.

[Crime No.15-15] Of regular and institutional sodomy and murder of children: (1410 – 1415) That Pope John XXIII did continue the tradition of Popes and senior clergy for over one thousand years and did commit regular sodomy of children, especially young boys. Furthermore, that Pope John XXIII did undertake such acts in churches often including the ritualized murder of his child victims after such evil sex acts.

[Crime No.15-16] Of heresy: (1414) That at the Council of Constance John XXIII was accused of 70 crimes at and was deposed for adultery, incest, atheism and murdering predecessor Alexander V.

[Crime No.15-17] Of association/membership to a criminal organisation: (1417 – 1431 CE) That the person known as Pope Martin V, also known as “Corona veli aurei”, the 51st Pope according to the prophecy of St Malachy, was both a member and leader of an organisation known as the “Roman Cult” first established and subsequently maintained for the sole purpose of organized criminal enterprise. That in his capacity of leader of this organized criminal enterprise did direct for numerous criminal acts to be undertaken including, but not limited to: murder, fraud, extortion, kidnapping, rape, incest and lowering of public morals.

[Crime No.15-18] Of crimes against humanity in the promotion and establishment of the international slave trade: (1430) That Pope Martin V did pioneer the legal framework for establishing one of the single most profitable enterprises of the Roman Catholic Church being the international slave trade by granting by Papal Bull (now “lost”) certain rights to trade slaves in exchange for fees to King John II of Castile.

[Crime No.15-19] Of torture and murder consistent with Satanism: (1428-50) Dauphine Trials 110 women and 57 men are burned alive during witchcraft trials spanning 20 years in Dauphine, France.

Bishop Bartolomeo Platina (1421—81), a Christian historian and the first prefect (1475—81) of the embryonic Vatican Library, admitted that direct lineage "was interrupted by repeated periods after Nicholas I (pope 858—867); an interregnum of eight years, seven months and nine days, etc., etc.". Those breaks are piously called "vacations" and are recorded by Bishop Platina as totalling "127 years, five months and nine days"

[Crime No.15-20] Of association/membership to a criminal organisation: (1431 – 1447 CE) That the person known

as Pope Eugene IV, also known as “Lupa caelestina”, the 52nd Pope according to the prophecy of St Malachy, was both a member and leader of an organisation known as the “Roman Cult” first established and subsequently maintained for the sole purpose of organized criminal enterprise. That in his capacity of leader of this organized criminal enterprise did direct for numerous criminal acts to be undertaken including, but not limited to: murder, fraud, extortion, kidnapping, rape, incest and lowering of public morals.

[Crime No.15-21] Of murder: (1431) Joan of Arc (1412-31) is burned alive for heresy at Rouen after claiming God told her to save France from English invaders.

[Crime No.15-22] Of crimes against humanity (1431-67) That Vlad "The Impaler", also known as Dracula, did under the written authority of the Popes as the “defender” of the Christian faith in Eastern Europe, did murder over 200,000 people, with such cruelty and barbarity such as impalement that his name remains synonymous with evil, blood and Satanism.

[Crime No.15-23] Of establishing an unlawful enterprise for the purpose of crime: (1435) That Pope Eugenius IV with full authority as Supreme Pontiff of Christianity did knowingly and deliberately establish the enterprise of international sanctioned and “legal” slave trade beginning with Africa through the Papal Bulls of Sicut Dudum (1435) and Illius Qui (1442). Furthermore, that Pope Eugenius IV and the Roman Catholic Church in creating a “lawful” framework for the international trade of slaves beginning with Africa did establish a formal license system giving authority to both territories and numbers of slaves taken according to a schedule of fees paid to the Roman Catholic Church.

[Crime No.15-24] Of moral depravity for the purpose of profiting and controlling the international slave trade: (1435) That Pope Eugene IV, Sicut Dudum (1435) Condemns taking christians as slaves, but not non-christians and those who refuse to become christians.

[Crime No.15-25] Of publishing false statements (1435 onwards): That the Roman Catholic Church actually use this pro-slavery Papal Bull of Sicut Dudum (1435) to claim the church was “against” slavery in a perverted falsity.

[Crime No.15-26] Of moral depravity for the purpose of streamlining the international slave trade: (1442) That Pope Felix V. did issue the Papal Bull Illius Qui (1442), Endorsing Portugal slave trade for non-christians in the Canary Islands in exchange for fees paid to the Vatican per slave successfully delivered alive. That slaver traders did not have to pay royalty fees to the Catholic Church for “damaged cargo”, when slaves died on the journey to their destination.

[Crime No.15-27] Of association/membership to a criminal organisation: (1439 – 1449 CE) That the person known as Pope Felix V, also known as “Amator crucis”, the 53rd Pope according to the prophecy of St Malachy, also known as an anti-Pope, was both a member and leader of a faction of an organisation known as “Christianity” first established and subsequently maintained for the sole purpose of organized criminal enterprise. That in his capacity of leader of this organized criminal enterprise did direct for numerous criminal acts to be undertaken including, but not limited to: murder, fraud, extortion, kidnapping, rape, incest and lowering of public morals.

[Crime No.15-28] Of murder (1440) That French aristocrat Gilles de Rais is executed after confessing to charges concocted by church leaders bent on seizing his vast wealth.

[Crime No.15-29] Of murder (1441) Roger Bolingbroke Oxford scholar Roger Bolingbroke is hanged, drawn and quartered after being accused of using sorcery to destroy King.

[Crime No.15-30] Of association/membership to a criminal organisation: (1447 – 1455 CE) That the person known as Pope Nicholas V, also known as “De modicitate lunæ”, the 54th Pope according to the prophecy of St Malachy, was both a member and leader of an organisation known as the “Roman Cult” first established and subsequently maintained for the sole purpose of organized criminal enterprise. That in his capacity of leader of this organized criminal enterprise did direct for numerous criminal acts to be undertaken including, but not limited to: murder, fraud, extortion, kidnapping, rape, incest and lowering of public morals.

[Crime No.15-31] Of publishing false statement for the purpose of extortion and theft (1450) That Pope Nicholas V did modify previous extortions and false claims by stating if pilgrims traveled to Rome for fifty years or paid money they would have all their sins forgiven. That the Catholic Church stole so much money through such heretical and false claims, it minted its own coin known as the “Jubilee”, three times the size and weight of normal royal mint coins.

[Crime No.15-32] Of crimes against humanity for the purpose of profit and Satanism: (1450-1600) That 30,000 people are burned specifically as witches (excluding heretics) by Inquisition between 1450 and 1600.

[Crime No.15-33] Of crimes against humanity for the purpose of profit and suppression of women: (1450-1750) Witchburnings 200,000 or more individuals are burned as witches in Europe and America between 1450 and 1750.

[Crime No.15-34] Of crimes against humanity for the purpose of profit and suppression of women: (1450+) Germany 100,000 individuals are burned by Protestants and Catholics in Germany where more trials occur than in any other European country.

[Crime No.15-35] Of publishing false statements for the purpose of murder: (1452) Nicholas Jacquier Dominican inquisitor confirms witchcraft as heresy in Flail Against the Heresy of Witchcraft thereby justifying European witchhunts.

[Crime No.15-36] Of murder: (1453) Breslau 41 Jews are burned to death by Catholics claiming unnamed Jewish woman had stabbed communion wafer.

[Crime No.15-37] Of establishing an unlawful enterprise for the purpose of crime: (1455) That Pope Nicholas V with full authority as Supreme Pontiff of Christianity did knowingly and deliberately expand the enterprise of international slave trade legally controlled through license by the Roman Catholic Church to incorporate and establish additional sources of slaves through Arabia and the Middle East through Papal Bull Dum Diversus (1452), did reinforce its control of the African slave trade through Romanus Pontificus (1455) and established a legal framework for extending the slave trade to new as yet undiscovered territories. Furthermore, that these legal license agreements controlled by the Roman Catholic Church were subject to both terms of contract and controls upon the number of slaves imported and transported for fees to the church.
“We [therefore] weighing all and singular the premises with due meditation, and noting that since we had formerly by other letters of ours granted among other things free and ample faculty to the aforesaid King Alfonso --to invade, search out, capture, vanquish, and subdue all Sara- cens and pagans whatsoever, and other enemies of Christ wheresoever placed, and the kingdoms, dukedoms, principalities, dominions, possessions, and all movable and immovable goods whatsoever held and possessed by them and to reduce their persons to perpetual slavery, and to apply and appropriate to himself and his successors the kingdoms, dukedoms, counties, principalities, dominions, possessions, and goods, and to convert them to his and their use and profit...” Romanus Pontifex

[Crime No.15-38] Of crimes against humanity (1456) That Christians slaughter 80,000 Turkish Muslims during Battle of Belgrade.

[Crime No.15-39] Of association/membership to a criminal organisation: (1455 – 1458 CE) That the person known as Pope Callistus III, also known as “Bos pascens”, the 55th Pope according to the prophecy of St Malachy, was both a member and leader of an organisation known as the “Roman Cult” first established and subsequently maintained for the sole purpose of organized criminal enterprise. That in his capacity of leader of this organized criminal enterprise did direct for numerous criminal acts to be undertaken including, but not limited to: murder, fraud, extortion, kidnapping, rape, incest and lowering of public morals.

[Crime No.15-40] Of unprecedented depravity, torture and inhumanity for the purpose of satanic worship: (1455 – 1458 CE) That Pope Callistus III did convert the major churches of Rome and Europe into fully operating torture chambers and fully operating satanic temples involving the daily ritualistic sacrifice of innocent, men, women and children, that their blood remained stained upon the church floors, that people were hung from the rafters to slowly die, that human beings were used as human candles and that cannibalism and depraved sexual acts with victims prior to slaughter and after slaughter were rife.

[Crime No.15-41] Of the sale of stolen property, positions of office and wholesale corruption: (1455 – 1458 CE) That Pope Callistus III did order the melt down the churches own valuable icons and images across its major churches for the purpose of funding war against Muslims. Furthermore that Pope Callistus III did sell indulgences, sainthoods, offices of cardinal to the highest bidders for the acquisition of personal and family wealth.

[Crime No.15-42] Of association/membership to a criminal organisation: (1458 – 1464 CE) That the person known as Pope Pius II, also known as “De capra et Albergo”, the 56th Pope according to the prophecy of St Malachy, was both a member and leader of an organisation known as the “Roman Cult” first established and subsequently maintained for the sole purpose of organized criminal enterprise. That in his capacity of leader of this organized criminal enterprise did direct for numerous criminal acts to be undertaken including, but not limited to: murder, fraud, extortion, kidnapping, rape, incest and lowering of public morals.

[Crime No.15-43] Of establishing an unlawful enterprise for the purpose of crime: (1458-64) That Pope Pius II did write such pornographic and depraved texts to invent the modern international market of hard core pornography. That these texts recounting under different names the perverse sexual pleasures of the Papacy and the church were copied and sold as valuable pornographic reading to the nobles and wealthy of Europe for extreme sums. Furthermore, that in inventing the concept of publishing sexually deviant material for money, that Pope Pius II is the father of pornography and in particular hard core pornography we know today.

[Crime No.15-44] Of open moral depravity and indignity concerning church law: (1458-64) That Pope Pius II did openly promote Cardinals and church leaders to procreate and produce illegitimate children in support of his own adherence to Papal traditions in direct and deliberate conflict and heresy to church law. That Pope Pius II did promote this duplicit and evil behaviour while tens of thousands of innocent people were burned alive in satanic

rituals across Europe for the smallest of indiscretions and false charges.

[Crime No.15-45] Of repeated incest: (1458-64) That Pope Pius II did continue the centuries old Papal tradition of not only fathering illegitimate children but of committing repeated rape and incest upon all his own children, male and female and did father several illegitimate children by them.

[Crime No.15-46] Of crimes against humanity for the purpose of promoting sadism and Satanism (1459-60) That individuals are tortured, publicly paraded then burned alive at stake in Arras, France, during Catholic Church's first organised witchhunt.

[Crime No.15-47] Of moral depravity and inhumanity: (1460) That Vlad Dracula with full written authority and knowledge of the Roman Catholic Church did murder over 40,000 men, women and children, many by impalement, after Christian crusader destroy the town of Buda, Romania. Upon survivors seeing Dracula practice the standard Papal satanic ceremonies of drinking blood and eating the flesh of victims while they are still alive and conscious of the act against them, conclude him to be a demon from Hell.

[Crime No.15-48] Of moral indignity and depravity (1464-71) Paul II (1464-71) earns reputation as worst Renaissance pope who allegedly dies of heart attack while being sodomised by boy lover.

[Crime No.15-49] Of association/membership to a criminal organisation: (1464 – 1471 CE) That the person known as Pope Paul II, also known as “De cervo et Leone”, the 57th Pope according to the prophecy of St Malachy, was both a member and leader of an organisation known as the “Roman Cult” first established and subsequently maintained for the sole purpose of organized criminal enterprise. That in his capacity of leader of this organized criminal enterprise did direct for numerous criminal acts to be undertaken including, but not limited to: murder, fraud, extortion, kidnapping, rape, incest and lowering of public morals.

[Crime No.15-50] Of moral depravity and indignity for the purpose of prostitution and sex slaves (1464-71) That Pope Paul II (1464 - 1471) did maintain with Papal tradition of several centuries a convent full of sex slaves for the purpose of sexual pleasure, participation in satanic sexual orgies, producing babies for sacrifice and occasionally their own sacrifice on Christian altars.

[Crime No.15-51] Of publishing false statements for the purpose of extortion (1470) That Pope Paul II did review and shorten the length of the Jubilee to twenty-five years of pilgrimage to Rome, or payment for the forgiveness of all sins for the purpose of extorting great funds from the faithful. Furthermore, that Pope Paul II did officially end other indulgences in the attempt to promote the Jubilee as the major extortion racket but did fail to achieve his corrupt financial objectives.

[Crime No.15-52] Of association/membership to a criminal organisation: (1471 – 1484 CE) That the person known as Pope Sixtus IV, also known as “Piscator Minorita”, the 58th Pope according to the prophecy of St Malachy, was both a member and leader of an organisation known as the “Roman Cult” first established and subsequently maintained for the sole purpose of organized criminal enterprise. That in his capacity of leader of this organized criminal enterprise did direct for numerous criminal acts to be undertaken including, but not limited to: murder, fraud, extortion, kidnapping, rape, incest and lowering of public morals.

[Crime No.15-53] Of repeated incest: (1471-84) That Sixtus IV did continue the centuries old Papal tradition of not only fathering illegitimate children but of committing repeated rape and incest upon all his own children, male and female and did father several illegitimate children by them. Furthermore, that he did ensure a number were ritualistically murdered in satanic church rituals in honor of the ancient traditions of Jewish worship of YHWH.

[Crime No.15-54] Of crimes against humanity (1472) Spanish Inquisition 1000s of Jews, Muslims and Protestants are cruelly murdered after Sixtus IV establishes Spanish Inquisition in 1472.

[Crime No.15-55] Of murder: 1472-84 Portugal 184 are burned alive during Inquisition in Portugal; up to 1500 penitents per time are punished during public auto da fe "act of faith" festivals.

[Crime No.15-56] Of crimes against humanity: (1475 Trent, Italy Nearly all Jews in Trent, Italy, are tortured, tried and burned amid unproved claims they had ritually sacrificed Christian child named Simon.

[Crime No.15-57] Of regular and institutional sodomy and murder of children: (1471-84) That Pope Sixtus IV did continue the centuries old Papal and now senior church tradition of institutional sodomy of children, especially young boys. Furthermore, that Pope Sixtus IV and the Vatican did falsely maintain the justification of such practice amongst European nobility as an ancient Greek tradition of homosexuality.

[Crime No.15-58] Of crimes against humanity: (1478): Pope Sixtus IV, in alliance with King Ferdinand of Spain, establishes the Spanish Inquisition. Jews, Moors and heretics will be imprisoned, tortured and murdered for centuries.

[Crime No.15-59] Of murder through the transmission of sexual disease: (1477-84) That Pope Sixtus IV did deliberately and consciously infect his sister and own children with the then deadly sexually transmitted disease syphilis through repeated incest, thereby causing the death of a number of members of his family including ultimately his own from sexually transmitted disease.

[Crime No.15-60] Of crimes against humanity with unprecedented openly satanic purpose, ceremony and cruelty: (1481) That Pope Sixtus IV did authorize the Church to conduct the openly satanic ritual of auto-da-fé ("Act of Faith") which introduced to the public the robes of the High Satanic Mass including hoods and caps as well as satanic pentagrams, burning crosses, public human sacrifice through burning and open blood spilling through beheading and strangulation. That this was first displayed in Seville in 1481. That the practice of priests conducting public ceremonies in satanic robes is still practiced today on certain feast days in certain Latin countries.

[Crime No.15-61] Of association/membership to a criminal organisation: (1484 – 1492 CE) That the person known as Pope Innocent VIII, also known as "Præcursor Siciliæ", the 59th Pope according to the prophecy of St Malachy, was both a member and leader of an organisation known as the "Roman Cult" first established and subsequently maintained for the sole purpose of organized criminal enterprise. That in his capacity of leader of this organized criminal enterprise did direct for numerous criminal acts to be undertaken including, but not limited to: murder, fraud, extortion, kidnapping, rape, incest and lowering of public morals.

[Crime No.15-62] Of crimes against humanity: (1481-1517) Spanish Inquisition 13,000 are burned in 36 years during Spanish Inquisition; 17,000 are burned in effigy and 290,000 tortured, imprisoned or bankrupted.

[Crime No.15-63] Of crimes against humanity and openly satanic rituals: (1481-1517) That Mass burnings of sometimes hundreds at a time and tens of thousands brutally tortured and murdered as auto-da-fé ("Act of Faith") continues until the middle of the 16th Century.

[Crime No.15-64] Of crimes against humanity (1483-96) 1000s suffered excruciating agonies at hands of Tomas Torquemada, Spain's most notorious inquisitor, who was allegedly responsible for 10,220 burnings.

[Crime No.15-65] Of publishing false statements for the purpose of suppression of women: (1484) That Pope Innocent VIII did deliberately and falsely issue the Papal Bull Summis desiderantes affectibus reinforcing the standing church law allowing marriage annulment and seizure of assets of any person (almost exclusively women) found a heretic. That his specific false legal arguments are then used by Catholics and protestants to justify the suppression of women's rights and undertake witch hunts for over three hundred years. Furthermore, that Pope Innocent VIII did deliberately create fictitious claims to justify the reality of witches including the absurd claims that witches can fly, change shape and have intercourse with Devil.

[Crime No.15-66] Of historic moral indignity, contempt and depravity against the institution of marriage (1484-92) That Pope Innocent VIII did deliberately and actively display contempt to the institution of marriage, of all church law, and all Christians by fathering the largest number of illegitimate children of any Pope in the history of the church. That the number of illegitimate children is reputed to have been well over 100 and is why his reign as Supreme Pontiff is known as the "Golden Age of Bastards" in which the funds of the church were severely depleted when he granted those children not murdered with financial support.

[Crime No.15-67] Of murder: (1484+) Alsace 5000 are burned as witches in province of Alsace after Innocent VIII issues Summis desiderantes affectibus bull.

[Crime No.15-68] Of murder: (1484+) Bavaria 2000 are burned as witches in Bavaria after Innocent VIII issues Summis desiderantes affectibus bull.

[Crime No.15-69] Of murder: (1484+) Bamberg 900 are burned as witches in Bamberg after Innocent VIII issues Summis desiderantes affectibus bull.

[Crime No.15-70] Of murder: (1484+) Vaud 311 are burned as witches in Vaud after Innocent VIII issues Summis desiderantes affectibus bull.

[Crime No.15-71] Of murder: (1484+) Grenoble 167 are burned as witches in Grenoble after Innocent VIII issues Summis desiderantes affectibus bull.

[Crime No.15-72] Of murder: (1484+) Wurzburg 157 are burned as witches in Wurzburg after Innocent VIII issues Summis desiderantes affectibus bull.

[Crime No.15-73] Of murder: (1484+) Saxony 133 are burned as witches in single day in Saxony after Innocent VIII issues Summis desiderantes affectibus bull.

[Crime No.15-74] Of murder: (1484) Italy 41 are put to death at Como, Italy, within months of Summis desiderantes affectibus being issued.

[Crime No.15-75] Of murder: (1485) Cumanus 41 women are burned as witches under inquisitor Cumanus in 1485.

[Crime No.15-76] Of murder: (1485) Piedmont, Italy 100 are executed as witches in Piedmont valley, Italy.

[Crime No.15-77] Of murder: (1486) Heinrich Kramer Dominican inquisitor Heinrich Kramer (1430-1505) co-authors Malleus Maleficarum (Witches' Hammer) with Jakob Sprenger after being expelled for persecuting witches at Tyrol.

[Crime No.15-78] Of murder: (1486) Malleus Maleficarum 1000s are tried as witches after Malleus Maleficarum becomes official handbook of Inquisition.

[Crime No.15-79] Of crimes against humanity for the purpose of suppression and enslavement of women (1486) That Pope Innocent VIII did publish the Papal Bull Malleus Maleficarum claims unbelief in witchcraft as heresy and women are more likely to become witches than men "because the female sex is more concerned with things of the flesh than men". That this supremely false and unholy work along with other pronouncements of the Catholic Church help to enslave and suppress women's rights up until the 20th Century. That even in the 21st Century after over 2,000 years, the Catholic Church continues to effectively suppress women's spiritual equality.

81.

[Crime No.15-80] Of crimes against humanity (1487) Pope Innocent VIII declares armed crusade against Waldensians in Savoy region of France

[Crime No.15-81] Of murder (1487+) 150 male and female members of Waldensian sect are cruelly butchered in one of many French Savoy towns obliterated by pap

[Crime No.15-82] Of publishing false statements for the purpose of Satanism and murder: (1486) That two Dominican monks involved in both satanic practice and ritual murder, Henrich Kramer & James Sprenger, did write Malleus Maleficarum ("The Witches Hammer") one of the most false, awful, unholy and bloodthirsty books of human history. That the Catholic Church promotes this unholy work as not only factual, but required legal reference so that copies of it rest on the bench of every magistrate and judge in Europe for three centuries and leads to tens of thousands of judicial murders.

[Crime No.15-83] Of association/membership to a criminal organisation: (1492 – 1503 CE) That the person known as Pope Alexander VI, also known as "Bos Albanus in portu", the 60th Pope according to the prophecy of St Malachy, was both a member and leader of an organisation known as the "Roman Cult" first established and subsequently maintained for the sole purpose of organized criminal enterprise. That in his capacity of leader of this organized criminal enterprise did direct for numerous criminal acts to be undertaken including, but not limited to: murder, fraud, extortion, kidnapping, rape, incest and lowering of public morals.

[Crime No.15-84] Of murder: (1492) 27 Jews are burned at Mecklenburg after being tortured into confessing they had defiled communion hosts.

86.

[Crime No.15-85] Of regular and institutional sodomy and murder of children: (1492 – 1503 CE) That Pope Alexander VI did continue the centuries old Papal and now senior church tradition of institutional sodomy of children, especially young boys. Furthermore, that Pope Alexander VI and the Vatican did falsely maintain the traditional justification of such practice amongst European nobility as an ancient Greek tradition of homosexuality.

[Crime No.15-86] Of open moral depravity and indignity concerning church law: (1492 – 1503 CE) That Pope Alexander VI did procreate and produce illegitimate children in support of his own adherence to Papal traditions in direct and deliberate conflict and heresy to church law. That Pope Alexander VI did promote this duplicit and evil behaviour while tens of thousands of innocent people were burned alive in satanic rituals across Europe for the smallest of indiscretions and false charges.

88.

[Crime No.15-87] Of repeated incest: (1492 – 1503 CE) That Pope Alexander VI did in the ancient Papal satanic tradition commit repeated rape, incest and occasional ritualistic murder upon his children, male and female and did father several illegitimate children by them.

[Crime No.15-88] Of publishing a false statement for the purpose of theft: (1492) America discovered Christopher (Colon) Columbus discovers San Salvador and begins colonisation of New World; Alexander VI divides Americas between Spain and Portugal.

90.

[Crime No.15-89] Of crimes against humanity (1492+) Columbus 150,000,000 North American Indians are enslaved, exported or killed in name of Christ over centuries at hands of Spanish and English explorers and pilgrims.

[Crime No.15-90] Of open heresy for the purpose of promoting the satanic principles of Christianity: (1497 – 1503 CE) That Pope Alexander VI did bring to the Papal Court the open robes and symbols of Satanism as standard dress for priests, in direct conflict to the ancient tradition of hiding such dress from public view. That such open promotion of Satanism did rally the population against the Papacy as it clearly and directly showed open heresy and contempt for the churches own teachings.

92.

[Crime No.15-91] Of crimes against humanity (1493) South America Papal bull declares church under king Ferdinand is entitled to all land in South America: "If the Indians refuse, he may quite legally fight them, kill them and enslave them, just as Joshua enslaved the inhabitants of Canaan.

93.

[Crime No.15-92] Of crimes against humanity (1493+) Cortes 30,000,000 Aztecs and Mayans die over years as Spanish conquistadors proselytise Christian faith.

94.

[Crime No.15-93] Of crimes against humanity (1497) Florence Priceless Renaissance art is destroyed after church decides to burn books, ornaments and musical instruments inconsistent with Christian ideals.

[Crime No.15-94] Of murder (1498) Dominican reformer, Savonarola – burner of books & ornaments of 'pagan immorality' – is himself burned for criticising the degenerate Pope Alexander VI.

[Crime No.15-95] Of establishing an unlawful enterprise for the purpose of crime: (1493) That Pope Alexander VI with full authority as Supreme Pontiff of Christianity did knowingly and deliberately expand its enterprise of international slave trade controlled through license by the Roman Catholic Church to legally control the slave trade of the Caribbean and ensure it maintained control over fees and quotas for the expanding international slave trade and unknown territories including Asia, the Americas, but not restricted to India and South East Asia.

This this was accomplished through the Papal Bull Inter caetera issued by Pope Alexander VI on May 4, 1493, which granted to Spain all lands to the "west and south" of a meridian 100 leagues (418 km) west of the Azores and the Cape Verde Islands, at 36°8'W.

This bull was silent regarding whether lands to the east of the line would belong to Portugal, which had only recently reached the southern tip of Africa (1488) and had not yet reached India (1498). These lands were "to be discovered" beyond those along the west coast of Africa as far as Guinea that were given to Portugal via the 1481 bull Aeterni regis, which had ratified the Treaty of Alcaçovas. Moreover, in the bull Dudum siquidem dated September 25, 1493 entitled Extension of the Apostolic Grant and Donation of the Indies, the Pope granted to Spain even those lands in eastern waters that "at one time or even yet belonged to India." This nullification of Portugal's aspirations led to the 1494 Treaty of Tordesillas between Spain and Portugal, which moved the line a little further west to 39°53'W.

Initially, the division line did not explicitly extend around the globe. Spain and Portugal could pass each other toward the west or east, respectively, on the other side of the globe and still possess whatever they were first to discover. In response to Portugal's discovery of the Spice Islands in 1512, the Spanish put forward the idea, in 1518, that Pope Alexander had divided the world into two halves. The antipodal line in the eastern hemisphere was then established by the Treaty of Saragossa (1529) near 145°E.

[Crime No.15-96] Of receiving and trading the proceeds of crime: (1400 - 1500)

That for the century of (1400 – 1500) the Catholic church as the founders, supreme legal authority through Papal Bulls and license issuers in control of the international slave trade by authority, knowledge and control of Popes did receive the equivalent of \$500 million (2006 US equivalent dollars) in payments representing both fees and royalties for the successful number of slaves traded under license.

<<Previous Continue>>

Copyright © 1994-2008 One-Evil.Org. All rights reserved.

The White House

Historical Place · 8,113,329 Likes

The White House's photo.

The White House

Earl Hall

Von Marie

Pamela Kilmer

Joann Mae Spotted Bear