Famous Freemasons Exposed: Masonry From the Vatican to Hollywood

By Eric & Intukan Dubay ericdubay@hotmail.com www.myspace.com/sheeplerevolt http://atlanteanconspiracy.blogspot.com

The Michelangelo Mystery

Everybody knows the famous Michelangelo painting "The Creation of Adam" in the Sistine Chapel at the Vatican. But most people, except for an initiated few, are unaware of certain occult secrets contained within the artwork. Take careful notice of the way God and Adam's hands are positioned. The middle and ring fingers are held

together while the pointer and pinky fingers are separated. This makes an "M" and as you will see represents Masonry – the oldest, most wide spread secret society in existence, operating in almost every country in the world with 5+ million members.

For centuries, the Vatican and world Royalty have conspired using the vehicle of Freemasonry to place initiates into key power positions of politics, business, banking, and media in an effort to control populations. If this is new to you or sounds

unbelievable, please take some time to read my other free book, "The Atlantean Conspiracy," available for download at (www.linktoit.com/atlanteanconspiracy). You

might also want to watch the excellent free documentary "Esoteric Agenda" available at (www.talismanicidols.org).

My first book, The Atlantean Conspiracy, explains in detail our global history of Masonic manipulations using words. In this book I intend to further explain and prove the global Masonic conspiracy but instead of using words, I will let these amazing pictures do the talking for me. As you skim through this picture book always <u>stay</u> <u>focused on their hands</u> and eyes! You are about to be initiated into the secret language of the elite. Theirs is a language of symbols, numbers, gestures, handshakes, and hand-signs. This book will focus

on using the latter to prove Masonic (for men) and Eastern Star (for women) membership of hundreds of famous actors, musicians, models, royalty, popes, and politicians. We begin the Michelangelo Mystery at the Vatican's Sistine Chapel:

The central figure Jesus from Michelangelo's "The Last Judgment

Raphael's "Sistine Madonna" Notice the finger positions

Raphael's "Vision of Ezekiel" at the Vatican

Lorenzo de Medici (1449-1492) Ruler of Florentine Republic

King Ferdinand

Ferdinand II (1452-1516) King of Castille

Isabella I (1451-1504) Queen of Castille

Christopher Columbus (1451-1506) Conquistador, murderer and rapist, officially "dis-covered" the Americas

Francois I (1494-1547) King of France, adopted Catherine de Medici

Catherine de Medici (1519-89) Queen of France

Cosimo II de Medici (1519-1574) Duke of Florence, Grand Duke of Tuscany

Mary Queen of Scots (1542-1587) supposedly executed after thrice attempting to assassinate Elizabeth I and steal England's throne

Elizabeth I (1533-1603) Queen of England, makes the same "M" hand sign as Mary Queen of Scots, whom history claims was beheaded after 3 times attempting to murder Elizabeth. Conspiracy or internal struggle?

Pay Attention to their Fingers! Do you see a pattern developing?

James I (1566-1625) King of England, Ireland, and Scotland. King James' mother was Mary Queen of Scots. So his mother was tried and executed for trying to steal England's throne, yet before her death, Elizabeth I **consented** to King James succession to the English throne! While King James is most famous for his version of Bible, he was also an infamous murderer and pedophile

Nicolaus Copernicus (1473-1543) Catholic Cleric, Governer, Military Commander, Diplomat, Economist, Physician, Mathematician, and most famously Astronomer who first postulated the nowadays uncontested theory that the Earth revolves around the Sun. This began the "Scientific Revolution" moving away from the long held belief that the celestial spheres move around a stationary Earth.

Martin Luther (1483-1546) Monk, Theologian, Professor and Church Reformer who led the Protestant Reformation "against" the papacy.

Galileo Galilei (1564-1642) Physicist, Astronomer and Philosopher who supported Copernicanism and the "Scientific Revolution." He originally named the 4 moons of Jupiter the "Medicean stars" after his patron Cosimo II de Medici, who was shown earlier making the "M" gesture.

Tycho Brahe (1546-1601) Danish Nobelman and Astronomer worked closely with Kepler deriving new "laws of planetary motion" based on their observations made at his state-of-theart observatory funded by King Frederick II. Notice the stubby fingers on his right hand make the "M" sign and his left hand is tucked under his clothing – this is known as "the Hidden Hand" and is another Masonic gesture.

Johannes Kepler (1571-1630) Astronomer, Astrologer, and Mathematician who wrote "laws of planetary motion" which provided the foundation for Newton's theory of Universal Gravitation

Isaac Newton (1643-1727) Physicist, Mathematician, Astronomer, Philosopher, Alchemist and Theologian who demonstrated consistency between Kepler's laws of planetary motion and his theory of gravitation which removed the last doubts regarding heliocentrism.

Prince Rupert (1619-1682) Duke of Bavaria, grandson of King James, nephew of King Charles

Gaspar Fagel (1634-1688) Dutch Statesman

George III (1738-1820) King of Great Britain and Ireland until combining them to become King of the entire United Kingdom. During the American Revolution, against the opinions of his own ministers, King George III tried to keep Britain at war as long as possible, determined "*never to acknowledge the independence of the Americans, and to punish their contumacy by the indefinite prolongation of a war which promised to be eternal.*"

Adolf Hitler (1889-1945) President of Germany, responsible for millions of holocaust deaths. Hitler never admitted involvement in Masonry but he was in the Thule secret society, used the Iron Cross symbol of the Vatican and British Royalty, and here we see him twice posing with the "M" hand-sign.

Franklin D. Roosevelt (1889-1945) 32nd President of America and 33rd degree Mason who stayed in office for 3 terms/12 years. In 1933 FDR added the Masonic Great Seal (Eagle/Pyramid) to the back of the dollar bill. The translation from the bill reads "Novus Ordo Seclorum" or New World Order. This is the same New World Order Hitler spoke of in 1933 when he said, ""*National Socialism (Nazism) will use its own revolution for the establishing of a New World Order*."

This is also the same New World Order George Bush referred to in his 9/11/91 State of the Union address: "What is at stake is more than one small country. It is a big idea, a New World Order, where diverse nations are drawn together in common cause to achieve universal aspirations of mankind— peace and security, freedom and the rule of law. Out of these troubled times, our fifth objective, a new world order, can emerge. Now we can see a new world coming into being, a world in which there is the very real prospect of a new world order."

Just three days after the 9/11 attacks on the Pentagon and World Trade Center, CFR member Gary Hart said on C-Span, "*There is a chance for the president of the United States to use this disaster to carry out a phrase his father used…and that is a New World Order.*"

If you are unaware of the Vatican/Royal/Secret Society New World Order agenda, please take the time to read my first book, "The Atlantean Conspiracy," available **free** online (<u>www.linktoit.com/atlanteanconspiracy</u>) and watch Alex Jones' incredible documentary "Endgame" also available **free** online (<u>www.whatistheendgame.com</u>)

Doris Day (1924) Actress and Singer

Tina Turner (1939) Singer and Actress known as "The Queen of Rock n' Roll"

Elvis Presley (1935-1977) Singer and Actor known as "The King of Rock n' Roll"

Frank Sinatra (1915-1998) Singer and Actor. Here we see Sinatra flashing the "M" sign while posing for a picture with President John F. Kennedy. Even though Elvis was a fellow Mason, Sinatra publicly said of Elvis' music, "*His kind of music is deplorable, a rancid smelling aphrodisiac. It fosters almost totally negative and destructive reactions in young people.*" Sinatra's statements created quite the controversy, polarized and divided their respective young/old audiences, and garnered plenty of attention for the both of them – all publicity is good publicity. Elvis responded to Sinatra's comments saying, "*I admire the man. He has a right to say what he wants to say. He is a great success and a fine actor, but I think he shouldn't have said it… This [rock and roll] is a trend, just the same as he faced when he started years ago.*"

Sammy Davis Jr. (1925-1990) All-around Entertainer, Singer, Dancer, Comedian, Sammy Davis Jr. was also an admitted/confirmed Satanist. He was a member of Sinatra's infamous "Rat Pack." In the picture on the left Sammy makes the "M" mudra, and in the picture on the right he is hanging out in the Oval office with Richard Nixon.

"Sir" Paul McCartney (1942) knighted by the Queen & Ringo Star (1940) of The Beatles

Bill Cosby (1937) Comedian and Actor accused by 13 woman of sexual assault/molestation, awarded the 2002 Presidential Medal of Freedom

Bing Crosby (1903-1977) Singer and Actor who physically, psychologically, and sexually abused his children, two of whom committed suicide.

Jerry Lewis (1926) Comedian, Actor, Producer and Director known as "The King of Comedy"

Raquel Welch (1940) Actress, married and divorced 4 times

Cher (1946) Singer and Actress, married and divorced twice, had relationships with Tom Cruise, Les Dudek, Eric Stoltz, and many other younger Hollywood stars. In 2008 she is currently dating three younger men simultaneously.

"Sir" Mick Jagger (1943) & Keith Richards (1943) of The Rolling Stones. Both Mick and Keith have been convicted in court multiple times and spent time in jail. Keith has 3 children out of wedlock and is/was a hard drug addict. In October 1978 he pleaded guilty to possession of heroin and received a meager punishment of mandatory rehab, 1-year probation, and two benefit concerts! When "Sir" Mick Jagger was knighted by Prince Charles, bandmate Charlie Watts said in According to the Rolling Stones, "Anyone else would be lynched: 18 wives and 20 kids and he's knighted, fantastic!"

David Hasselhoff (1952) Actor and Singer married and divorced twice, arrested, thrown out of Wimbledon, put in AA and rehab for alcoholism, currently has a 100 yard restraining order from ex-wife for violent behavior.

Freddie Mercury (1946-1991) from the band "Queen," had many male lovers, frequented gay bath-houses, died of HIV/AIDS.

Pamela Anderson (1967) Actress, Model, Producer, Author, married and divorced 3 times to Tommy Lee, Kid Rock, and Rick Salomon

Natalie Portman (1981) Look at the woman's hand on Natalie Portman's dress!

Cameron Diaz (1972) Model and Actress, germophobe with OCD, supported Al Gore, dated a Rothschild

Al Gore (1948) US Vice President, Senator, and Democratic Representative, royal bloodline descended from Edward I, Roman Emperors Louis I, II, Charles II and Charlemagne which makes him cousins with Richard Nixon and George Bush among others. He is currently working with the UN trying to convince the world that human CO2 emissions are responsible for coming environmental catastrophes. The UN solution is the world's first global tax on carbon to "save the Earth."

Kentucky, TV Journalist, Anchorman, and Game Show Host. Married and divorced, says he will never marry again or have kids.

George W. Bush (1946) US President, Governor, Owner of Oil Company and Co-Owner of Texas Rangers Baseball team. Bush himself is directly related to 16 former U.S. presidents including George Washington, Millard Fillmore, Franklin Pierce, Abraham Lincoln, Ulysses Grant, Rutherford B. Hayes, James Garfield, Grover Cleveland, Teddy Roosevelt, William H. Taft, Calvin Coolidge, Herbert Hoover, Franklin D. Roosevelt, Richard Nixon, and Gerald Ford. He is closely related to the king of Albania and has kinship with every member of the British royal family and the House of Windsor. He is related to 20 British Dukes, the 13th cousin of Britain's Queen Mother, and of her daughter Queen Elizabeth. He is 13th cousin once removed from Prince Charles and has direct descent from King Henry III, Charles II, and Edward I of England. Through the House of Windsor and King Henry III, the Bush's and Bill Clinton are genetically related. Through Charlemagne he is related to Al Gore and John Kerry, his "Democratic opposition" in 2000 and 2004.

Pope Benedict XVI (1927) Our 265th Pope has a smile that says it all. He is constantly wearing tailor made red Prada shoes and this is undoubtedly where the idea for this Hollywood movie title/poster originated. The Devil Wears Prada featuring a red high-heel on an "M" Trident with the "V" as in "Vatican" symbolically singled out.

Gerald Ford (1913-2006) US President, Vice President, and Congressional Representative

Ronald Reagan (1911-2004) US President, Governor, Actor, President of Screen Actors Guild, and GE Spokesman. Reagan was a blue blood Knight of Malta and Honorary 33rd degree Freemason.

Condoleezza Rice (1954) US Secretary of State, National Security Advisor, and Stanford Political Science Professor.

Code Pink is an Anti-War Protest group with over 250 chapters worldwide. The name Code Pink is a play on the DHS color-coded "Terror" rating system. On October 24th, 2007 Desiree Ali-Fairooz of Code Pink painted her hands red, flashed the "M" sign affront Condi Rice's face, and shouted, "*the blood of millions of Iraqis is on your hands!*" then was immediately arrested.

Is it just a coincidence or was this a staged demonstration? What good could Ms. Fairooz hope to accomplish here? It looks like an over the top stunt to make rebellion seem fanatical. Later in this book you will see many more examples of such "false rebellion."

Michelle Obama (1964) Politician, member of the Council on Foreign Relations secret society, likely soon to be First Lady, loves to flash the "M" hand-sign.

Michael Jackson (1958) Singer known as "The King of Pop," married and divorced twice (once to "The King of Rock's daughter), accused on 8 counts of child molestation and 2 counts of administering an intoxicated substance (in order to perform that felony), acquitted or settled out of all charges, personally given awards by Presidents Ronald Reagan and George W. Bush

Jennifer Aniston (1969) Actress married and divorced Brad Pitt (1963) Actor, Producer whom has just come out is cousins with Presidential Candidate Barack Obama.

Mariah Carey (1970) Singer, Actress, Record Producer, married twice, divorced once

Kate Moss (1974) Model, never married, has one child, made news involving cocaine use.

Jennifer Love Hewitt (1979) Actress and Singer

Jessica Simpson (1980) Singer and Actress, dropped out of high school at 16, married and divorced once

Matt Damon (1970) Actor and Writer

Young Jeezy (1977) Rapper, arrested many times, charged with possession of crack cocaine.

Ben Affleck (1972) Actor, Writer, Director

Johnny Depp (1963) Actor and Director, engages in self-mutilation, cutting himself for emotional reasons since childhood.

Woody Allen (1935) Director, Writer, Actor, married thrice divorced twice, ex-wife accused him of sexually molesting their adopted child.

George Lucas (1944) Director, Writer, Producer, Multi-Billionaire, his aunt is director of UNICEF, he has married and divorced once.

Tim Burton (1958) Director, Writer, Designer, currently lives with Helena Bonham Carter and they have one child out of wedlock.

Britney Spears (1981) Singer and Actress, her first marriage lasted 55 hours before annulment; she is bipolar and has multiple personalities including one who always speaks with a British accent.

Christina Aguilera (1980) Singer, physically and emotionally abused by father since childhood, has sworn never to see him again. She openly supports Hilary Clinton for 2008.

Beyonce Knowles (1981) Singer, Actress, Record Producer, married to Rapper/Producer Jay-Z

Keira Knightley (1985) Actress, dyslexic, family has a history of anorexia, she warns children who dream of the celebrity life that it's not what it seems to be, "*It frightens me when kids go, 'I want to be famous.*"

Katherine Heigl (1978) Model and Actress, raised as a strict Mormon (note: Joseph Smith, the Mormon founder, was a confirmed Mason)

Brittany Murphy (1977) Actress and Recording Artist

Lindsay Lohan (1986) Actress and Singer, daughter of an Actor and a Rockette, her father spent much of her childhood in prison for securities fraud and attempted assault. Lohan has spent time in AA, Wonderland and Cirque Lodge Rehab facilities, and has been arrested twice for drunk driving and possession of cocaine.

Drew Barrymore (1977) Actress and Producer from a family of Actors, married and divorced twice. Winston Churchill proposed marriage to her Great Aunt and Steven Spielberg is her Godfather. She started smoking cigarettes at 9, drinking alcohol at 11, and snorting cocaine at 13. By 14 she had been in rehab twice.

Milena Govich (1976) Actress

Molly Ringwald (1968) Actress and Singer, married twice divorced once

Amy Poehler (1971) Actress and Comedian

Sarah Michelle Gellar (1977) Actress

Halle Berry (1966) Actress and Model, married and divorced once to Baseball Player David Justice, says, "*I never want to be married again.*"

Paris Hilton (1981) Actress, Singer, and Model, heir of the Hilton hotel fortune. One week before her Simple Life TV premier a 4 year-old sex tape was conveniently "leaked" on the internet much to her success. She has been arrested for drunk driving and served jail time. Nicole Richie (1981) Actress, Singer, Author, daughter of famous Singer Lionel Richie, god daughter of Michael Jackson, told Vanity Fair Magazine that she "considers herself a drug addict," and has been arrested for drunk driving and heroin possession.

Jennifer Hudson (1981) Actress and Singer, American Idol finalist

If you have read my first book "The Atlantean Conspiracy" or Texe Marrs' book "Codex Magica" then you already know exactly what is going on here. But for those of you who don't, you must be wondering...

Why are Adolf Hitler and Paris Hilton making the same hand sign!?!?

Because Adolf Hitler, Paris Hilton, and so many other celebrities are involved in something you may have never heard of: <u>Secret Societies</u>. Presently the largest, most influential secret society found in most every country is Freemasonry. The men you see giving the "M" and other signs are Masons and the women belong to Masonry's sister organization, Eastern Star.

What is Freemasonry?

Freemasonry is a secret order that has existed for hundreds, arguably thousands, of years and is now operating in most every country in the world. Masonry promotes itself as a philanthropic club for men of morals and they perpetuate this image through members of the first three "Blue degrees." 97% of all Masons fall into this category and they are often upstanding citizens, pillars of the community who truly are charitable and benevolent. However, the higher degrees, the inner-circle of World Freemasonry, use the society's influence to advance an agenda of global control.

"Although the brotherhood of Masonry appears to be relatively new, it is in reality the oldest continuous network on the planet, dating back

many thousands of years, beginning when stones were first dressed. Masonry today has a generally sinister reputation, because the people suspect that this powerful brotherhood has been manipulating and exploiting them. However, the average Mason has never been 'in the know' and is, therefore, merely a member of a social

club. Nevertheless, the higher-ups have indeed had their hand in creation on this planet on a large scale for a long time ... The Masons are there, perpetually hidden behind the scenes, leaving clues to their existence as a brotherhood, some of which are evident yet still not seen." -Acharya S., "The Christ Conspiracy" (238-9)

"The conspiracy to create a centralized global fascist state is orchestrated in the five-sense 'world' by a secret network known collectively as the Illuminati or 'Illuminated ones'. They manipulate through secret societies and groupings like the Freemasons, Knights of Malta, Knights Templar and the Jesuits. These

and others feed carefully chosen recruits into the Illuminati and they are installed in positions of power throughout the world, infesting all colors, races, creeds and countries. It is not that everyone in the secret societies is aware of the plot; the overwhelming majority are not. The Illuminati operate like a cancer to infiltrate and

covertly control other organizations. Most Freemasons never progress higher than the bottom three levels of degree, the so-called Blue Degrees and they don't realize what their organization is being used for." -David Icke, "Tales from the Time Loop"

"Freemasonry is a fraternity within a fraternity - an outer organization

concealing an inner brotherhood of the elect. ... It is necessary to establish the existence of these two separate yet interdependent orders, the one visible and the other invisible. The visible society is a splendid camaraderie of 'free and accepted' men enjoined to devote themselves to ethical, educational, fraternal, patriotic, and humanitarian concerns. The invisible society is a secret and most august fraternity whose members are dedicated to the service of a mysterious Arcanum arcandrum [a sacred secret]. Those brethren who have essayed

to write the history of their craft have not included in their disquisitions [a formal discourse or treatise] the story of that truly secret inner society which is to the body Freemasonic what the heart is to the body human. In each generation only a few are accepted into the inner sanctuary of the work ... the great initiate-philosophers of Freemasonry are ... masters of that secret doctrine which forms the invisible foundation of every great theological and rational institution." -33rd Degree Mason Manly P. Hall, "Lectures on Ancient Philosophy"

"The invitation-only thirty-third degree ... is the highest publicly known degree. The vast majority of members look upon their affiliation with Freemasonry as little different from joining the Lion's Club, the Optimists, or the chamber of commerce. And from their standpoint, this is true. Even Masonic literature makes clear that only those initiates who progress beyond thirty-thirddegree status are educated in the

group's true goals and secrets. This hierarchy is readily admitted by Masonic authors. 'There has always existed an external, elementary, popular doctrine which has served for the instruction of the masses who are insufficiently prepared for deeper teaching,' wrote Mason Wilmshurst. 'There has been an interior, advanced doctrine, a more secret knowledge, which has been reserved for riper minds and into which only proficient and properly prepared candidates, who voluntarily sought to

participate in it, were initiated. '" -Jim Marrs, "Rule by Secrecy" (247-8)

I Love You Horns

The next Masonic mudra we will explore is the "El Diablo" or "Devil Horns" sign. This is done by extending the pointer and pinky fingers while bending the middle and ring fingers; the thumb may be extended or may clasp the bent fingers. This gesture has existed for centuries with a meaning clearly defined as satanic Devil's Horns, but in recent years has taken on many new meanings.

Karla LaVey held the hand of a wax statue of her father, Anton LaVey, who died last week in San Francisco of heart disease

Satanist's Daughter To Keep the 'Faith'

In the picture above Anton LeVay (1930-1997), the founder of "The Church of Satan" and author of "The Satanic Bible" cryptically gives the El Diablo sign with his head framed in a satanic upside-down pentagram.

"Many Hollywood celebrities have become involved in the depths of satanism. Beautiful actresses like Jayne Mansfield and Marilyn Monroe were used as sex tools by the elite, and men such as singer Sammy Davis, Jr., as well as dozens of rock 'n' roll entertainers, were used as Illuminist toys, providing fun, games, and entertainment for the elite. Davis was made an honorary 11° in Dr. Michael Aquino's Temple of Set cult. Blonde bombshell actress Jayne Mansfield was so enamored of satanic worship that she had a pink and black Baphomet idol custom-made just for her. She wore the idol around her neck at a San Francisco Festival in 1966. Hollywood involvement in satanic darkness continues today, though the names have changed." -Texe Marrs, "Codex Magica" (100)

Helen Keller (1880-1968) Occultist and Author, blind/deaf mute, nephew of General Robert E. Lee, friends with Mason Mark Twain, awarded the Presidential Medal of Freedom by Lyndon B. Johnson. Helen Keller is the one who decided that the Devil Horns sign would mean "I Love You" in American Sign Language (ASL).

"The sign often is confused with the deaf's signing of the phrase, 'I love you.' While at first this appears an odd resemblance, we register an 'ahh, I get it!' emotion when we discover that the person who invented, or created, the hand sign system for the deaf, Helen Keller, was herself an occultist and Theosophist. Did Keller purposely design the deaf's 'I love you' sign to be such a remarkable imitation of the classic sign of Satan? Was Keller saying, basically, 'I love you, Devil'?" -Texe Marrs, "Codex Magica" (120)

So even though this has been a satanic sign for centuries, thanks to Helen Keller it has been twisted to exoterically mean, "I Love You" in sign language. Esoterically, however, you can tell by the looks on these Masons faces that they are well aware of the significance.

The Devil Horns have found their way into the University of Texas since 1955, relating the sign to Bull Horns and calling them UT "Hook 'Em Horns."

Stan Lee (1922) Writer, Editor, Artist, President/Chairman of Marvel Comics, creator of Spiderman and many other super heroes. Now Masonic Marvel is teaming up with the New World Order United Nations, using Spiderman to promote its image to children. A Jan. 4th, 2008 BBC article reads, "*The UN recently announced a union with the comic book company, Marvel. Together, they aim to print a special comic that will see the superhero fight alongside UN aid workers and peacekeepers. Marvel scribes have offered to pen the work for free. The UN is now seeking private backing so it can distribute 1 million free copies to American schoolchildren.*"

Papa Smurf, leader of the Smurfs

I Love You Apple Collection Doll

Ronnie James Dio (1942) Singer for Metal bands Dio and Black Sabbath was the first to bring the Devil Horns mudra to Metal music. Thanks to Masonic Metal bands like Kiss, Metallica, Black Sabbath and others, this mudra is now synonymous with Metal, and has been popularized as "Metal Horns."

Gene Simmons (1949) Singer of the Metal band K.I.S.S., an acronym which is rumored to mean "Knights In Satan's Service." In the picture on the left from their album "Love Gun," we see one K.I.S.S. member making the "M" sign and another making the Devil Horns. Simmons openly supports Bush's foreign policy.

"With the rapid rise in popularity of the El Diablo sign among rock fans, many people seem to be blissfully unaware of the satanic background and dark history of this sign. To some, giving the sign more likely indicates their eagerness and gusto for fun, partying, drinking, and youthful rebellion. Thus it is that I leave it to you, the reader, to decide which of the persons shown here, in this chapter, in rendering the El Diablo sign, are paying homage to Satan and which are employing it for some other purpose. I have my own opinion, what's yours? For example, in the picture shown here you'll discover former President Bill Clinton, from Arkansas, and Italian Prime Minister Silvio Berlusconi giving the sign. Are they telling us they are Texas Longhorns fans or that they love Satan?" -Texe Marrs, "Codex Magica" (120)

Were Queen Medici and Queen Elizabeth fans of Dio and K.I.S.S. back in the 16th Century!? Perhaps they were Texas Longhorns fans?

Charles Dickens (1812-1870) foremost English Novelist of the Victorian Era. His name "Dickens" comes from the injective "What the Dickens!?" as a substitute for "Devil." So here we have Charles "Devil" Dickens giving us cryptic Devil Horns with his right hand.

Dean Martin (1917-1995) All-Around Entertainer, Singer, Actor, Comedian. Martin was a high school dropout with Mafia ties. Played the straight-man in comedy duo "Martin & Lewis," and sung in Sinatra's infamous "Rat Pack." He married and divorced three times with a total of 8 children. He had a reputation of being an alcoholic and even had vanity plates that read, "DRUNKY."

Bing Crosby

Marion Berry (1936) Mayor of Washington D.C., married and divorced 3 times, in 1990 he served 6 months in prison for possession/use of crack cocaine, then in 2005 after pleading guilty to misdemeanor IRS charges he blood-tested positive for cocaine.

Elizabeth II (1926) Queen of the United Kingdom

Sirikit (1932) Queen of Thailand

familiar Satanic signal

William (1982) Prince of Wales

Gerald Ford (1913-2006) President of the United States

Vladimir Putin (1952) Prime Minister of Russia

Yasser Arafat (1929-2004) President of Palestine

Ari Fleischer (1960) White House Press Secretary

John Edwards (1953) US Senator and Presidential Candidate

Mahmoud Ahmedinejad (1956) President of Iran

Tom Ridge (1945) US Governor, Congressman, and Secretary of Homeland Security.

Silvio Berlusconi (1936) Prime Minister of Italy

Nicolas Sarkozy (1955) President of France

Dick Cheney (1941) US Vice President, Secretary of Defense, and Congressman

US President Ronald Reagan

Barack Obama (1961) US Senator and Presidential Candidate 2008, member of the globalist CFR secret society, cousins with Dick Cheney, Brad Pitt, Winston Churchill, Robert E. Lee, and 6 former US Presidents including the Bushes.

Bill Clinton (1946) US President, Governor, and Attorney General. He is genetically related to the House of Windsor, the British Royal family, every Scottish monarch, King Henry III of England, and Robert I of France. Hilary Clinton (1947) Senator, First Lady, Presidential Candidate in 2008. She is related to Angelina Jolie, Celine Dion, Alanis Morissette, and Madonna!

George W. Bush and family

Thaksin Shinawatra (1949) Prime Minister of Thailand and owner of largest mobile phone operator in Thailand. His government was challenged with allegations of corruption, dictatorship, demagogy, treason, conflicts of interest, acting undiplomatically, tax evasion, use of legal loopholes, and hostility towards free press which resulted in him being exiled for 17 months.

Dan Quayle (1947) US Vice President, Senator, and Congressman.

Kenneth Copeland (1936) Television Evangelist

Benny Hinn (1952) Television Evangelist

Jesse Duplantis (1949) Television Evangelist

Rodney Brown (19??) Television Evangelist

Pat Robertson (1930) Television Evangelist, founder of Christian Broadcasting Network, Host of the 700 Club

Maria Shriver (1955) Journalist from the Kennedy family, married to Actor/Governor Schwarzenegger

Jim Cantalupo (1943-2004) CEO of McDonalds

The Beatles also known as "The British Invasion"

Billy Idol (1955) Hard Rock Singer/Musician

Diana Ross (1944) Singer, Actress and Record Producer with back-up Singer "Supreme" Mary Wilson (1944). Diana Ross has married twice and divorced twice and has 5 children.

Cher

Celine Dion (1968) Singer, cousin of Hilary Clinton

Christina Aguilera

Denise Richards (1971) Actress and Model, in the picture above she is making a cryptic Devil Horns gesture and in the Undercover Brother poster she is clearly making the "M."

Brittany Murphy

Charlize Theron (1975) Actress and Model, at 15 she witnessed her mother shoot and kill her alcoholic/abusive father in self defense

Britney Spears and Drew Barrymore

Selma Hayek (1966) Actress, Director, Producer, dated Edward Norton

Edward Norton (1969) Actor and Director, had engagements with both Selma Hayek and Courtney Love and broke them off.

Courtney Love (1964) and daughter. Courtney's mother raised her through 3 marriages and divorces. Courtney's first husband, Kurt Cobain of the band Nirvana, committed suicide and Courtney herself has too many personal drug abuse and legal issues to even list here.

Jennifer Lopez (1969) Actress, Singer, Producer, Designer, married three times and divorced twice. She was also engaged to be married a fourth time with Ben Affleck but cancelled hours before the wedding because Ben had been out at strip clubs seeing other girls. She has recently been seen at the Masonic Church of Scientology.

Bill Maher (1956) Comedian, Actor, Writer, and Producer supposedly an open-minded Libertarian yet constantly criticizes 9/11 conspiracy "theories." (If you still believe the government fable of 19 hijackers, you need to watch the documentary "Loose Change" at <u>www.loosechange911.com</u>) He is another example of establishment provided "false rebellion" which will be discussed more later.

David Spade (1964) Comedian and Actor

Michael Jackson

Jim Carrey (1962) Comedian and Actor who went public about his bouts of depression. He has married and divorced twice, plus engaged a third time to Renee Zellweger which was broken off. In this picture he gives cryptic horns while tipping his cap.

Jay-Z (1969) Rapper, CEO of Def Jam, and Rocafella Records, Co-owns the 40/40 Club and the NBA's New Jersey Nets. He went to high school with rappers Busta Rhymes and Notorious B.I.G. but dropped out to sell drugs. He was criminally charged with stabbing record executive Lance Rivera and got off with three years probation. He is currently married to Singer/Actress Beyonce Knowles.

Fabolous (1977) Rapper, accused of multiple charges of robbery, his 20 man crew ("Street Family") are all known drug dealers.

John Travolta (1954) Actor, Singer, Dancer, he was a high school drop out and has been involved in the Church of Scientology since 1975. In the picture above he gives the Devil Horns with his left hand.

Nicole Kidman (1967) Actress, married and divorced to Scientologist Tom Cruise, UNIFEM and UNICEF ambassador. Here she gives the Devil Horns gesture while speaking at the United Nations.

Kate Moss

Mariah Carey

N'Sync boy band members Justin Timberlake (1981) Singer, Actor, and Record Producer, Lance Bass (1979) Singer, Actor, Producer, Writer, and Joey Fatone (1977) Singer and Actor.

Dwayne Johnson "The Rock" (1972) Actor and Wrestler

Johnny Depp

Lil' Jon (1972) Rapper and Producer

Jim Breuer (1967) Comedian and Actor

Keira Knightley (cryptic horns)

Snoop Dogg (1972) Rapper, Actor, Producer

Amy Grant (1960) "Christian" Singer

Amy Winehouse

Usher (1978) Singer and Actor

Halle Berry

Meryl Streep (1949) Actress

Sylvester Stallone (1946) Actor, Director, Producer, married thrice, divorced twice, openly supports John McCain for 2008

Beyonce Knowles

Sasha Baron Cohen (1971) Comedian and Actor

We could make this a thousand page picture book and still not scratch the surface. We have collected literally thousands of pictures of politicians and celebrities giving the Devil Horns, "M," and other signs all in a matter of weeks! Try it yourself. Go to Google Images and peruse through some photos of your favorite famous folks. Guaranteed, 9 times out of 10, you will find multiple shots of them flashing Masonic hand signs, wearing Masonic rings/symbols, and giving Masonic handshakes.

"Manfred Adler, in 'The Freemasons, The Vatican' writes that according to the findings of a United States Senate Committee that investigated the CIA, 'Ninety percent of the secret news is

transmitted via the media, in particular the press, with the aid of coded texts and pictures.' Others, too, besides Adler, have noted the frequent use of hand signs in the

media as signals of secret society insiders. Juan Maler, Argentine author and Masonic researcher, explains that the use of the hand sign is for the uninitiated a completely trivial and inconspicuous gesture. 'But for the members of the Secret Societies, the hand sign is used as a sign of recognition by those who are in a leading position or who have a mission to fulfill and usually appears with a relevant text.' Johannes Rothkranz, German authority on Masonic signs, suggests that, 'If one collects the photos of well-known personalities from the daily papers, then one

possesses, in a very short time, a great number of conspicuous and — for those who understand the signs—also meaningful poses." -Texe Marrs, "Codex Magica"

The Eye in the Triangle

"The 33rd degree Freemason and Black Nobility president, Franklin Delano Roosevelt, had this symbol printed on the dollar bill from 1933. It was a symbol of secret societies in Europe long before anyone heard of the United States and it is awash with Freemasonic and secret society symbolism going back to the ancient world." -David Icke, "The Biggest Secret" (353)

"The scriptures say that the love of money is the root of all evil. Not just of some evil, but of all evil. The concentration of wealth into fewer and fewer hands translates into

the concentration of evil into fewer and fewer hands. The idle wealthy soon lose perspective and are out of touch with the serfs and vassals. The slave state, at its zenith, is run by dullards, silly men who have convinced themselves that a secret handshake made in front of a camera—or a hand sign flashed by them on a TV news program — turbo-props their personal progress in the ranks of the elite. They are also convinced that their use of covert signs, grips, handshakes and symbols helps in their acquisition of

greater satanic powers, leading to greater control by them over the unknowing peasantry." -Texe Marrs, "Codex Magica"

This is an aerial view of one of China's new Olympic stadiums.

TIME Inc. was founded by and continues being managed by members of the globalist CFR (Council on Foreign Relations) and occult Skull and Bones secret societies. TIME Inc. owns newspapers, magazines, movie houses, book publishers, and over thirty TV stations.

The Eye and the Pyramid

Notice Charlize gives the "M" hand sign and one eye

Madonna (1958) Singer, Actress, Producer, Author, known as "The Queen of Pop." She openly supports Hilary Clinton for 2008, Al Gore's global warming propaganda, and recommends Michael Moore's documentaries.

Michael Moore (1954) Documentary Filmmaker and Author, in the TIME picture he holds a flag folded into an upside down triangle and in the red carpet picture to the right he flashes the "downward triangle" hand-sign.

Donald Trump (1946) Business magnate, married thrice and divorced twice.

Vaclav Havel (1936) First President of Czech Republic, known occultist.

House Minority Leader Richard Gephardt (1941) confirmed Mason, and House Speaker Dennis Hastert (1942) giving the triangle

Gordon Brown (1951) Prime Minister of the United Kingdom with John McCain (1936) US Senator and Presidential Candidate

Jay-Z, Tom Cruise, and Denzel Washington

Diamond Dallas Page (1956) Professional Wrestler and Actor

In 2005 Diamond Dallas Page claimed he invented the "Diamond Cutter" hand sign and Jay-Z's frequent use was copyright infringement. Supposedly Jay-Z settled out of court for an "undisclosed amount" but the reality is neither of them invented the sign, their Masonic precedents did.

Can you see all the triangles?

V for Victory, 5 for Peace

The letter "V" and the two-finger "V" hand sign nowadays known to mean "Peace" are actually Roman for the number 5. Back in the 18th Century, Adam Weishaupt, the founder of the Bavarian Illuminati, used this hand sign to represent "the Law of Fives." Two centuries later, during WWII 33rd degree Freemason and British Prime Minister, Winston Churchill, gave us the "V for Victory" two finger salute. For a few years in newspapers and magazines this V hand sign was heavily propagated as meaning "V for Victory." Then, shortly after WWII when the Vietnam conflict began, the Beatles and others began using the sign to mean "Peace." Long before "Peace" in the 60's and "Victory" in the 40's,

"Peace." Long before "Peace" in the 60's and "Victory" in the 40's, however, this hand sign existed and was being used by Masons/Royalty.

Frederick V (1723-1766) King of Denmark. Do you suppose his "V" hand sign means 5, Victory, or Peace?

Mary Queen of Scots gives a downward V

Hitler had his German V's and V-2 Rockets, Churchill had his V for Victory.

Winston Churchill (1874-1965) Prime Minister of the United Kingdom and 33rd degree Mason. He popularized this sign as meaning "V for Victory."

John Lennon gives a Masonic sign affront the Masonic Statue of Liberty

John, Paul, and Ringo from the Beatles

Richard Nixon (1913-1994) US President, Vice President, Senator, and Congressman impeached due to scandal and corruption.

George Bush, Hilary Clinton, Vladimir Putin, Jim Carrey, Tim Curry, and Johnny Depp

"Queen" Latifah, "Prince," (who changed his name to a symbol) Will Smith, the "Fresh Prince," and Fergie "The Dutchess."

Michael Jackson, Cameron Diaz, Lucy Liu, Jessica Simpson, and Lindsay Lohan

V for Vulcan

Every one knows Spock's famous "V" hand sign, but does every one know The Devil in tarot also makes that sign? Gene Roddenberry, the creator of Star Trek (shown below) was a 33rd Degree Scottish-Rite Freemason; This why we have "Scotty," Spock's hand gesture, pyramid-shaped communicators, and other Masonic symbols. The name Captain "Kirk"

comes from "Circe" and means "church" in Scottish. So the church (Captain Kirk) is the head of the starship Enterprise. What enterprise? Whose enterprise do you think? Take note that the Vatican actually funds and controls every astronomical telescope and observatory in the world. All findings run through the Vatican before both the public and the scientific communities. What does this tell us? Meanwhile, the Masonic movie/music industries give us Stars, Superstars, Devas, Celebrities, Models, and Idols to worship.

Victoria (1819-1901) Queen of the United Kingdom

Tom Cruise (1962) Actor and Producer, dyslexic, abused as a child, strong and vocal supporter of Scientology. Tom has married thrice and divorced twice. In this picture his current wife, Katie Holmes, makes the Vulcan/Devil sign and above on the Rolling Stone cover his ex-wife, Nicole Kidman, makes the gesture.

To the Hollywood stars:

You have been and will continue to be exposed! We, the people, know that 9 out of 10 of you "superstars" have been issued success by your Masonic masters. We know your secret language; we know how and why you're so rich; we know that you fancy yourselves among "the elite."

The reality is you have sold yourselves to corrupt secret societies. Do you think you will continue to be the "superstars" of their New World Order? These snakes and sharks who handed you your success are the same criminals committing atrocities the world over.

If you wish to continue being our heroes, our idols, our superstars, here is what you **MUST** do: You must call out your Masonic masters. You must use your

popularity and celebrity status to help free humanity. Your worth in the eyes of future humanity completely depends on what you do now.

There is nothing left to hide. We understand you've been lifted on high by black wings, and we do not blame you personally! We love you guys and gals. We apologize for having to expose your fun, but it's not just fun and games anymore. The people at the top of your Masonic pyramid are completing their EndGame New World Order dictatorship right now (www.whatistheendgame.com).

If you continue to lie about your Masonic memberships you will be taken down with their New World Order. You will never again be seen in the eyes of free humanity as stars or heroes. BUT, if you come out and help expose your Masonic masters, if you use your celebrity status to alert the world, we, free humanity will raise you up on angel's wings! Which of you Hollywood idols will come forward and be real heroes!?

Will you step-up during this time of spiritual upheaval or will you be brought down with your owners?

To Free Humanity

Stay posted at (www.atlanteanconspiracy.blogspot.com) and

(<u>www.myspace.com/sheeplerevolt</u>) for Vol. 2 of "Famous Freemasons Exposed." There are so many Masons in Hollywood and so many different hand-signs to catalogue that it couldn't possibly be done justice in one volume. Pass this book on to anyone and everyone you know! Even if the Politicians and Superstars continue lying about their memberships, these photos are worth a thousand words.