

<http://web.archive.org/web/20050201031705/http://projectv.nventure.com/>

Project: Vatican

Blueprint for the Restoration of the Global Kingdom of Jesus Christ

Welcome to **Project: Vatican**. My name is John Quintano, and I am the sole creator and publisher of this web site. Neither the Vatican nor any Roman Catholic agency, organization, instrument, parish or ministry, foreign or domestic, nor any Roman Catholic agent, organizer, instrument, clergy or lay person, foreign or domestic, nor any political, governmental or law enforcement agent or agency, foreign or domestic, is in any way associated with or a supporter of the content, management, use or distribution of the information contained on this web site, in accordance with 37 CFR Parts 203, 204, 251, 252, 256, 257, 259, 260 and its international counterparts.

The content, management, use or distribution of the information contained on this web site is the sole responsibility of John Quintano, and any questions, comments, suggestions or objections concerning the content, management, use or distribution of the information contained on this web site are to be addressed only to [John Quintano](#).

E-mail messages containing threats or harassment will be faxed to the United States Federal Bureau of Investigation and to your Internet service provider. The FBI considers electronic mail to be no different than any other form of communication, and they will, using your Internet Protocol address, track you to the location of your Internet connection and interview you in person.

Project: Vatican

QUINTANO

Project Vatican is dedicated to the restoration of the Global Kingdom of Jesus Christ in the third millennium. The means by which this restoration is being accomplished are five-fold:

I. The Jesuit infiltration of the English colonies on the North American continent.

Using forged papers and secret aliases, the Jesuits set up an underground network of political operatives that paved the way for the Vatican to send a second dispatch, this time consisting of multitudes of Roman Catholic families posing as Protestants. Gradually and unobtrusively, this underground network was able to infiltrate the civil governments at every level, therefore abolishing existing legal sanctions against Roman Catholicism.

II. Jesuit control of Christian schools and universities.

The Jesuit Underground was successful in infiltrating school boards, committees and associations for the purpose of gradually replacing the standards and applications of the Protestant Bible with the philosophy of the Spiritual Exercises of the Jesuit Society. This resulted in the Roman Catholic dominance of the American academic community.

III. Roman Catholic control exercised through Vatican operatives in the United States military, judiciary and media.

This was accomplished through the instigation of the Civil War. As Roman Catholic plants in both government and academia pushed both sides toward armed conflict, the demand for soldiers provided easy opportunity for the successful infiltration of both the Union and Confederate armies. Jesuit operatives were able to control the tactical maneuvers of both sides, thus ensuring minimal loss for Roman Catholic soldiers. As a result, key positions in both the judiciary and the press were ripe for penetration by the Vatican-controlled mercenaries at the end of the war.

IV. The weakening of the U.S. military, both in strength and resolve, in preparation for the Vatican-led One World Government.

The Knights Of Columbus, pledged to bring America under Vatican rule, continually pressured U.S. Bishops to undermine the nation's nuclear strategy in the second half of the 20th century. This precipitated the necessary shift in the paradigm of military strategists, officers and enlisted personnel from a mentality of world dominance to one of communal deference, a vital factor in the coming implementation of Phase V of Project Vatican.

V. Total control of all institutions and resources on Planet Earth, including political, military, economic, educational, religious and environmental systems, for the purpose of ensuring global peace, prosperity and order.

Phase I through Phase IV have taken 523 years to complete, and at the dawn of the third millennium Project Vatican is poised to launch Phase V. This will necessitate cooperation of the citizens of every nation on the planet, on a massive scale and in previously untested numbers. The remainder of this web site is devoted to the implementation strategies for Phase V of Project Vatican.

Phase V Strategy 1

Phase V Strategy 1

Devotion to the Sacred Heart of Jesus and to the Immaculate Heart of Mary through the perpetuation of visions, miracles and revelations.

This was begun in 1854 with the private revelation of Sophie Prouvier on the devotion to the Eucharistic Heart of Jesus, the same year of the proclamation of the doctrine of the Immaculate Conception of Mary; the latter was reinforced in Lourdes, France in 1858 when Our Lady appeared to Bernadette Soubirous, and the former in 1868, when Pius IX indulgenced an invocation to the Eucharistic Heart. Since then, an unceasing procession of miracles and revelations (the most notable being the 1917 Miracle of the Sun at Fatima, the promulgation in 1925 of the Reign of Christ the King, the approval of the Divine Mercy Devotion in 1978 and the messages and miracles from Our Lady of Medjugorje from 1981 to the present) has kept the eye of Christendom fixed upon Rome and her guiding signal fire, the Vatican.

Core of Strategy 1

The recurring theme of the Marian apparitions at Lourdes, Fatima, Garabandal, Akita

and Medjugorje have been: an admonition to "stop offending God"; the importance of the Rosary; obedience to the Roman Catholic Church; the warning of three days of planetary darkness; and "the end of sin".

What you can do

Pray five decades of the Rosary every day. Make reparation to the Immaculate Heart of Mary on the first Saturday of every month. Wear the brown scapular. Pray the Chaplet of Divine Mercy. Consecrate yourself to the Jesus King of All Nations Devotion. Encourage other Roman Catholics to do the same. Invite non-Catholics to RCEA-approved Ecumenical services, gatherings and events. Submit the names of prospective candidates for conversion to your RCEA representative.

Phase V Strategy 2

Phase V Strategy 2

Dilution of the eschatological models of Biblical prophesy by means of the aforementioned extra-biblical revelations.

The last bastion of Protestantism will fall once the masses of uneducated Christian fundamentalists are no longer able to defend and promote their "last days" interpretations of the prophetic books of the Bible, due to the continuing modern-day revelations and miracles associated with the Church of Rome. With the removal of the so-called "papal threat" from the pulpits of Reformation congregations, the ecumenical movement implemented by Pope Paul VI at the Second Vatican Council will be able to proceed unfettered by hermeneutical separatism.

Core of Strategy 2

Christian fundamentalism is fragmenting at an almost-daily rate, due to the practice of "multiplication by division" that is a recurring result of the constant analysis of eschatological minutia. Young fundamentalists, as well as so-called "Easter Sunday" Christians can easily conclude that the study of Biblical "end-times" prophesies are of negligible consequence, providing fertile soil for their indoctrination into the messages received through apparitions of Jesus and Mary.

What you can do

Join in any debates, forums or discussions, formal or informal, for the purpose of promoting the *preterist* and/or *spiritual* interpretations of the book of Revelation. Circulate books, periodicals, audio and video tapes, web site URLs, etc. which promote the appearances and revelations of Jesus Christ or the Blessed Virgin. Report anyone who uses terms and buzzwords relating to *666*, *the mark of the beast*, *the Antichrist*, *the rapture*, *the tribulation* or *Armageddon* to your RCEA representative.

Phase V Strategy 3

Phase V Strategy 3

The alignment of the homosexual agenda with religious and racial equality, guaranteeing a support base sufficient in number to legislate Biblical Christian fundamentalism into the category of "hate speech".

Once this is accomplished, the Vatican will be free to overtly implement the Roman Catholic Ecumenical Assemblies (RCEA) as the only legally recognized religious assembly. This will pave the way for the arrest, incarceration and re-education of all clergy, as well as their family members, who are not in communion with the RCEA.

Core of Strategy 3

The Protestants' lack of a governing authority has resulted in a sheep-like obedience to civil governments. Such social compliance, coupled with capitalistic greed has made Christian fundamentalists, for the most part, extremely vulnerable to social engineering. Churches that once preached racial segregation now advertise their multicultural diversity as an asset, and that paradigm shift has laid the groundwork for the acceptance of gays and lesbians into the evangelical Christian communities. Such passive desire for public legitimacy will further the cause of the RCEA, which, in its eighth year, has surreptitiously signed concordants with 91% of the world's organized denominations. The international interdictment against all non-RCEA religious organizations is slated for June 2001.

What you can do

Attend non-Catholic churches that are not yet RCEA affiliates for the purpose of encouraging their ministers to join the RCEA. Make audio recordings of their responses, and deliver these recordings to your RCEA representative. Report all statements by non-Catholics of a racially-biased, homophobic or anti-Catholic nature to your RCEA representative.

Phase V Strategy 4

International monopolistic control of all financial institutions and transactions.

This began January 1, 1993 with the creation of the European Roman Empire (ERE). VISA Corporation is poised to label every citizen, upon request from the ERE, with identifying barcode technology. The backlash against the paranoia of the religious right-wing in the United States and Canada has ensured a very liberal, relaxed attitude toward this imminent accounting system. Slated for the year 2001, this will enable the World Trade Organization (WTO) to require all governments operating under WTO agreements to join the ERE system in identifying all citizens and monetary transactions. Full global cooperation is expected, as it is anticipated that those governments refusing to cooperate with the WTO will, in effect, "comply by attrition".

Core of Strategy 4

Since the fall of the Roman Empire, there has been the dream of a unified Europe. We are seeing a

brand new Roman Empire reconstructed. The European Community has utilized an identification mark in cooperation with VISA Corporation. VI is 6 in Roman numerals, S was 6 in ancient Egypt and A was 6 in Sanskrit; a "hide in plain sight" strategy has resulted in the choice by VISA Corporation and the ERE of the number 666 in the implementation of this citizen accounting system.

What you can do

Wherever possible, purchase all goods and services with your VISA card. Refuse to transact with merchants and vendors who do not accept VISA. Contact your Senators and Representatives and encourage them to support the policies of the WTO. Contribute generously to those in Congress whose voting records reflect the agenda of the WTO. Publicly dismiss anyone who uses terms and buzzwords relating to *666*, *the mark of the beast*, *the Antichrist*, *the rapture*, *the tribulation* or *Armageddon* as disseminators of paranoid militant theocentrism. Report all theocentrists to your RCEA representative.

Phase V Strategy 5

Phase V Strategy 5

The Global Eucharistic Community.

With the rampant materialism, environmental destruction and military instability of the capitalist systems fully extinguished through the controls set in place by the new global economy, the Vatican-backed RCEA will be in position to compel international compliance to Eucharistic adoration and communion, ushering in the peace and prosperity inherent in the Kingship of Jesus Christ. The Global Eucharistic Community (GEC) was formally invoked by the Vatican on December 31, 1999, which will preside over the WTO, the GEC and the RCEA.

Core of Strategy 5

"The bread of God is that which comes down from heaven and gives life to the world ... I am the bread of life. Whoever comes to me will never be hungry, and whoever believes in me will never be thirsty ... Your ancestors ate the manna in the wilderness, and they died. This is the bread that comes down from heaven, so that one may eat of it and not die. I am the living bread that came down from heaven. Whoever eats of this bread will live forever; and the bread that I will give for the life of the world is my flesh ... Very truly, I tell you, unless you eat the flesh of the Son of Man and drink his blood, you have no life in you. Those who eat my flesh and drink my blood have eternal life, and I will raise them up on the last day; for my flesh is true food and my blood is true drink. Those who eat my flesh and drink my blood abide in me, and I in them. Just as the living Father sent me,

and I live because of the Father, so whoever eats me will live because of me. This is the bread that came down from heaven, not like that which your ancestors ate, and they died. But the one who eats this bread will live forever." - **Jesus Christ**, as quoted in Chapter 6 of the Gospel of John (New Revised Standard Version)

What you can do

Apply for citizenship in the GEC, and encourage other Roman Catholics to do the same. Participate in Eucharistic Adoration at your local parish or retreat. Attend confession and Mass at least once a week. Join in any debates, forums or discussions, formal or informal, for the purpose of promoting the *literal* interpretation of John chapter 6. Circulate books, periodicals, audio and video tapes, web site URLs, etc. which promote the celebration of the Mass and the worship of the Eucharistic body and blood of Jesus Christ. Report anyone who misaligns or defames the Eucharist, the Mass or the Roman Catholic liturgy to your RCEA representative.

Phase V

Project: Vatican

Blueprint for the Restoration of the Global Kingdom of Jesus Christ

Project Vatican is dedicated to the restoration of the Global Kingdom of Jesus Christ in the third millennium. The five-fold means by which this restoration is being accomplished are found in [Introduction](#) to Project Vatican.

The remainder of this web site is devoted to the implementation strategies for Phase V of Project Vatican. Each of these strategies is in full effect, albeit for varying lengths of time. The execution of the first strategy listed below was begun almost 150 years ago, with each following strategy characterized by progressively later geneses; the last strategy began to be realized at the close of the 20th century.

Click on the pulsing lights below to view the pages which discuss each strategy in detail.

Devotion to the Sacred Heart of Jesus and to the Immaculate Heart of Mary through the perpetuation of visions, miracles and revelations.

This was begun in 1854 with the private revelation of Sophie Prouvier on the devotion to the Eucharistic Heart of Jesus, the same year of the proclamation of the doctrine of the Immaculate Conception of Mary; the latter was reinforced in Lourdes, France in 1858 when Our Lady appeared to Bernadette Soubirous, and the former in 1868, when Pius IX indulgenced an invocation to the Eucharistic Heart. Since then, an unceasing procession of miracles and revelations (the most notable being the 1917 Miracle of the Sun at Fatima, the promulgation in 1925 of the Reign of Christ the King, the approval of the Divine Mercy Devotion in 1978 and the messages and miracles from Our Lady of Medjugorje from 1981 to the present) has kept the eye of Christendom fixed upon Rome and her guiding signal fire, the Vatican.

Dilution of the eschatological models of Biblical prophesy by means of the aforementioned extra-biblical revelations.

The last bastion of Protestantism will fall once the masses of uneducated Christian fundamentalists are no longer able to defend and promote their "last days" interpretations of the prophetic books of the Bible, due to the continuing modern-day revelations and miracles associated with the Church of Rome. With the removal of the so-called "papal threat" from the pulpits of Reformation congregations, the ecumenical movement implemented by Pope Paul VI at the Second Vatican Council will be able to proceed unfettered by hermeneutical separatism.

The alignment of the homosexual agenda with religious and racial equality, guaranteeing a support base sufficient in number to legislate Biblical Christian fundamentalism into the category of "hate speech".

Once this is accomplished, the Vatican will be free to overtly implement the Roman Catholic Ecumenical Assemblies (RCEA) as the only legally recognized religious assembly. This will pave the way for the arrest, incarceration and re-education of all clergy, as well as their family members, who are not in registered communion with the RCEA.

International monopolistic control of all financial institutions and transactions.

This began January 1, 1993 with the creation of the European Roman Empire (ERE). VISA Corporation is poised to label every citizen, upon request from the ERE, with identifying barcode technology. The current backlash against the paranoia of the religious right-wing in the United States and Canada has ensured a very liberal, relaxed attitude toward this imminent accounting system. Slated for the year 2001, this will enable the World Trade Organization (WTO) to require all governments operating under WTO agreements to join the ERE system in identifying all citizens and monetary transactions. Full global cooperation is expected, as it is anticipated that those governments refusing to cooperate with the WTO will, in effect, "comply by attrition".

The Global Eucharistic Community.

With the rampant materialism, environmental destruction and military instability of the

capitalist systems fully extinguished through the controls set in place by the new global economy, the Vatican-backed RCEA will be in position to compel international compliance to Eucharistic adoration and communion, ushering in the peace and prosperity inherent in the Kingship of Jesus Christ. The Global Eucharistic Community (GEC) was formally invoked by the Vatican on December 31, 1999, which will preside over the WTO, the GEC and the RCEA.