

THE NUMBER OF THE BEAST WHO IS THE DEADLY ENEMY OF JESUS

The beast with two horns "causeth [commands] all, both small and great, rich and poor, free and bond, to receive a mark in their right hand, or in their foreheads: and that no man might buy or sell, save he that had the mark, or the name of the beast, or the number of his name." Revelation 13:16, 17. The third angel's warning is: "If any man worship the beast and his image, and receive his mark in his forehead, or in his hand, the same shall drink of the wine of the wrath of God." "The beast" mentioned in this message, whose worship is enforced by the two-horned beast, is the first, or leopardlike beast of Revelation 13--the papacy. The "image to the beast" represents that form of apostate Protestantism which will be developed when the Protestant churches shall seek the aid of the civil power for the enforcement of their dogmas. The "mark of the beast" still remains to be defined.

After the warning against the worship of the beast and his image the prophecy declares: "Here are they that keep the commandments of God, and the faith of Jesus." Since those who keep God's commandments are thus placed in contrast with those that worship the beast and his image and receive his mark, it follows that the keeping of God's law, on the one hand, and its violation, on the other, will make the distinction between the worshipers of God and the worshipers of the beast.

The special characteristic of the beast, and therefore of his image, is the breaking of God's commandments. Says Daniel, of the little horn, the papacy: "He shall think to change times and the law." Daniel 7:25, R.V. And Paul styled the same power the "man of sin," who was to exalt himself above God. One prophecy is a complement of the other. Only by changing God's law could the papacy exalt itself above God; whoever should understandingly keep the law as thus changed would be giving supreme honor to that power by which the change was made. Such an act of obedience to papal laws would be a mark of allegiance to the pope in the place of God.

VICARIUS FILII DEI THE TITLE OF THE POPE HAS THE NUMERICAL VALUE OF 666

- 1. When the apostate Protestant Churches form the image of the beast by seeking the aid of the civil powers to enforce Sunday keeping; what three things will they require? What is the mysterious number 666 and what does it stand for? Rev 13:17,18.**

Ans: a. ¹⁷And that no man might buy or sell, save he that had the _____, or the _____ of the beast, or the _____ of his name. ¹⁸Here is wisdom. Let him that hath understanding count the _____ of the beast: for it is the number of a _____; and his number is _____ hundred threescore and six. Rev 13:17,18.

Ans: b. The mark of the beast as we have already noticed is to pay homage to the beast or papacy by keeping _____ the _____ of her authority above God and His law when it becomes a civil _____. This law at the writing of this seminar has not as yet been enacted so _____ one has as yet _____ the mark of the beast by Sunday keeping. God is still calling many Sunday keepers who love him _____ of those churches that they attend whether _____ or _____ to keep the _____ Day Sabbath. Many sincere and honest Christians are still not aware that man changed the Sabbath to Sunday, not God, but when shown in God's word and history they gladly follow God's way in keeping the Bible Sabbath. The following quotes show the Roman Catholic claim on the change of the Sabbath:

"Of course the Catholic Church claims that the change is her act. And the act is the _____ of her ecclesiastical power and authority in religious matters" Thomas H.F., Chancellor of Cardinal Gibbons, in answer to a letter regarding the change of the Sabbath.

"Sunday is the _____ of our authority... The Church is above the Bible, and this transference of Sabbath observance is proof of that fact." Catholic Record, September 1, 1923.

The Protestant Churches and all other pagan religions when they acknowledge the Pope by worshipping on Sunday accepting him as a world leader in religious matters will receive the _____ of the beast.

SOURCE: Louis Gaston de Ségur, Plain Talk About the Protestantism of To-day (Boston: Patrick Donahoe, 1868), p. 225.

It was the Catholic Church which, by the authority of JESUS CHRIST, has _____ this rest to the Sunday in remembrance of the resurrection of our Lord. Thus the observance of Sunday by the _____ is an homage they pay, in spite of themselves, to the authority of the [_____] Church.

The Protestant Churches will not be required to become Roman Catholics but just to pay _____ to the Papacy by keeping holy the papal Sabbath _____. Any one of any religious persuasion whether Christian, pagan, Moslem, or Jew will receive the mark of the beast by bowing down to the dictates of the papacy by keeping _____ as a day of worship showing the _____ of the Roman Catholic Church.

Ans: c. Or the name of the beast. The ecclesiastical _____ of the beast is the Roman _____ Church. Those that learn that their Church, if they are Roman Catholics, has changed God's law against God's explicit command will not want to keep _____ or any other ordinance that has any thing to do with the Roman Catholic Church. They will no longer want to call themselves Roman _____ because they realize that God's wrath will be poured out on those that remain in that organization.

⁹And the third angel followed them, saying with a loud voice, If any man worship the _____ and his image, and receive his _____ in his _____, or in his _____, ¹⁰The same shall drink of the wine of the wrath of God, which is poured out without mixture into the cup of his indignation; and he shall be

_____ with fire and brimstone in the presence of the holy angels, and in the presence of the Lamb:
¹¹And the smoke of their torment ascendeth up for ever and ever: and they have no rest day nor night, who
 _____ the beast and his image, and whosoever receiveth the _____ of his name. Rev 14:9-11.

Ans: d. Or the number of his name. Here is wisdom. Let him that hath understanding count the number of the beast: for it is the number of a man; and his number is Six hundred threescore and six.

The number of his name and the number of a _____ is the number of the _____, and the _____ that he is given at his _____ which is “_____ **Filii Dei**” being Latin for “Vicar of the Son of God.” This title indicates the great claim of the Roman Catholic Church that the _____ has the power of God on earth and power to _____ the law. This is where the Roman Catholic Church claims to have received its great authority in the power given by Christ to Peter.

Vicarius Filii Dei, Catholic Discussions of

SOURCE: Answers to readers' questions in *Our Sunday Visitor*. Volumes and pages as indicated. [FRS Nos. 16–18.]

a. Number of the Beast

3 (Nov. 15, 1914), 3

Is it true that the words of the Apocalypse in the 13th chapter, 18th verse refer to the Pope?

The words referred to are these: “Here is wisdom. He that hath understanding, let him count the number of the beast. For it is the number of a man; and the number of him is six hundred sixty-six.” The _____ of the _____ of Rome is WjksjvtGjnjEj . This is inscribed on his _____; and if you take the letters of his title which represent Latin numerals (printed large) and add them together they come to _____:

“The letters inscribed on the pope’s mitre are these, ‘Vicarius Filii Dei,’ which is Latin for Vicar of the Son of God.” “Our Sunday Visitor, April 18, 1915, page 3, Bureau of Information Department.

“The _____ is placed upon the pope’s head at his _____ by the second cardinal in the Loggia of St. Peter’s with the words, Receive the tiara adorned with three crowns, and know that thou art Father of princes and kings, Ruler of the world, _____ of our Saviour, Jesus Christ.” “Catholic Dictionary,” by William E. Addis, London, 1909, article “Tiara.”

“Practically everything that the Protestants regard as essential they have received from the _____ Church. They accepted Sunday rather than Saturday as the day for public worship after the Catholic Church made the change. But the Protestant mind does not seem to realize that in accepting the Bible, in observing _____, in keeping _____, and _____, they are accepting the authority of the spokesman of the church, the pope.” “Our Sunday Visitor, Feb 5, 1950.

The word name comes from the Greek word **onoma (ὄνομα)** which includes in its meaning: “the name is used for everything which the name covers, everything the thought or feeling of which is aroused in the mind by mentioning, hearing, remembering, the _____, i.e. for one’s _____, authority, interests, pleasure, _____, excellences, deeds etc.” *Enhanced Strong’s Lexicon*. In the Latin the letters have numerical value. The following demonstrates how the letters of the pope’s title or rank and authority given to his command add up to 666.

LATIN

VICARIUS FILII DEI

THE LITERAL MEANING:

VICARIUS - substituting for, or in place of
 FILII - means son
 DEI - means God

V = 5	F = no value	D = 500
I = 1	I = 1	E = no value
C = 100	L = 50	I = 1
A = no value	I = 1	-----
R = no value	I = 1	501
I = 1	-----	
U = 5	53	
S = no value		

112 + 53 + 501 = **666**

**DUX CLERI OR HEAD OF THE CLERGY WHICH IS THE
 POSITION OF THE POPE HAS THE NUMERICAL VALUE OF
 666**

Dux Cleri is a Latin term that has been applied to the pope as head or captain of the clergy which also has the numerical value of 666. Notice the following quote in reference to the pope being the head or captain over the clergy:

Papacy—Hierarchy Perfected in 13th Century

SOURCE: Alexander Clarence Flick, *The Rise of the Mediaeval Church* (reprint; New York: Burt Franklin, [1959]), pp. 575, 576. Used by permission.

[p. 575] During this period [the thirteenth century] the organisation of the papal hierarchy was perfected. At the head stood the all-powerful and absolute _____ as God's agent on earth; hence, at least in theory and claim, he was the ruler of the whole world in _____ and _____ affairs. He was the defender of Christianity, the Church, and the _____ in all respects. He was the supreme censor of morals in Christendom and the head of a great spiritual despotism...

He had the sole _____ to transfer or depose _____ and other Church officers. He was the creator of cardinals and ecclesiastical honours of all kinds. He was the exclusive possessor of the universal right of absolution, dispensation, and canonisation. He was the grantor of all Church benefices. He was the superintendent of the whole financial system of the Church and of all taxes. He had _____ over the whole force of the _____ in Christendom, because he conferred the *crozier*, the archbishop's badge of office. In his hands were kept the terrible thunders of the Church to enforce obedience to papal law, namely, excommunication and the interdict.

DUX CLERI ... translated means Captain of the Clergy

D = 500

U = 5

X = 10

C = 100

L = 50

E = no value

R = no value

I = 1

666

LUDOVICUS MEANING VICAR OF THE COURT ONE OF THE POSITIONS ASSUMED BY THE POPE HAS THE NUMERICAL VALUE OF 666

Vicar of the court is also used as a term for the _____ with the same numerical value 666. Notice the following claim of the Catholic Church with respect to the pope being vicar in the court of God whose decision no one can make an appeal against:

Papacy—Claims Made for the Pope—Decisions Same as God's

SOURCE: Augustinus Triumphus, *Vpp p b f s r v t u w f h d d f t j o v j b* ("Summary Concerning Ecclesiastical Power") (Augustae Vindelicorum [Augsburg]: [Johannes Schüssler], 1483), questio 6, "De Papalis Sentencie Apellatione," fol. [61 v]. Latin.

The second reason is accepted on the part of the pope. For the _____ alone is said to be the _____ of God; wherefore only what is bound or loosed by him is held to be bound and loosed by _____ Himself. Therefore the decision of the Pope and the decision of God constitute one _____, just as the opinion of the Pope and of his assistant are the same. Since, therefore, an appeal is always made from an inferior judge to a superior, just as no one is greater than himself, so no appeal holds when made from the _____ to God, because there is one consistory of the Pope himself and of God Himself, of which consistory the Pope himself is the key-bearer and the doorkeeper. Therefore _____ one can appeal from the Pope to God, as no one can enter into the consistory of God without the mediation of the Pope, who is the key-bearer and the doorkeeper of the consistory of eternal life; and as no one can appeal to himself, because there is one decision and one _____ [curia] of God and of the Pope.

LUDOVICUS ... translated means Vicar of the Court

L = 50

U = 5

D = 500

O = no value

V = 5

I = 1

C = 100

U = 5
S = no value

666

The number 666 not only applies to the number of a man but also to the number of the beast or the _____ the Pope rules over which took the place of the Roman Empire. The following quote verifies their claim to political power.

“In the West a new power was formed--the _____ Church, the church of the bishop of Rome. This church understood itself as the _____ of the extinct Roman Empire. In the political vacuum of the West that was created by the invasion of the Germans and the destruction of the Roman _____ and administrative apparatus, the church became great and powerful as the _____ to the Roman Empire. Only within this vacuum could the idea of the papacy develop in which the great popes, as bishops of Rome, stepped into the _____ of the vanished _____.” Encyclopedia Britannica 1998.

Vicarius Filii Dei—Peter Called “Vicar of the Son of God” in Forged Donation of Constantine

SOURCE: Donation of Constantine, quoted in Christopher B. Coleman, *The Treatise of Lorenzo Valla on the Donation of Constantine*, pp. 12, 13. Copyright 1922 by Yale University Press, New Haven, Conn. Used by permission. [FRS No. 14.]

[p. 12] Sicut B. Petrus in terris vicarius Filii Dei esse videtur constitutus, ita et Pontifices, qui ipsius principis apostolorum gerunt vices, principatus potestatem amplius quam terrena imperialis nostrae serenitatis mansuetudo habere videtur, consessam a nobis nostroque imperio obtineant...

[p. 13] As the Blessed Peter is seen to have been constituted _____ of the Son of God on the earth, so the _____ who are the representatives of that same chief of the apostles, should obtain from us and our _____ the power of a supremacy greater than the clemency of our earthly imperial serenity is seen to have conceded to it.”

The Hebrew and Latin name for Roman _____ give a very interesting insight to the number 666. Both Hebrew and Latin have numerical values for their alphabet. The Following quote shows two other instances of the number 666 applying to the Papacy.

“Now, _____ is the Hebrew name for the Roman beast or Roman Kingdom, and this word as well as the former word _____ (Greek for the Roman beast or kingdom) contains the just and exact number _____. It is really surprising that there should be such a fatal coincidence in both names in both languages. No other _____, in any language whatsoever, can be found to express both the same number and the same thing.”
Newton on Prophecy,” page 620.

GREEK

The numeric equivalents of Greek letters can be found in the Encyclopedia Britannica under "Languages of the World", Table 8.

See also **The Greek Alphabet** for a complete table of Greek gematria.

LATEINOS MEANING THE LATIN SPEAKING MAN WHICH INDEED WAS THE LANGUAGE OF THE PAPACY HAS THE NUMERICAL VALUE OF 666

The ancient Greek word for "the Latin speaking man" is **LATEINOS**

L = 30	lambda
A = 1	alpha
T = 300	tau
E = 5	epsilon
I = 10	iota
N = 50	nu
O = 70	omicron
S = 200	sigma

666

NOTE: _____ is the _____ language of the Roman _____ Church. Church Documents are usually published first in _____, and then translated from the Latin into other languages. The association of "_____ " with 666 was first suggested by Irenæus (ca. 130-202 A.D.) who proposed in his *Against Heresies* that it might be the name of the fourth kingdom in Daniel 7:7.

Then also Lateinos has the number six hundred and sixty-six; and it is a very probable [solution], this being the name of the last _____ [of the four seen by Daniel]. For the Latins are they who at present bear rule:

Source: **Against Heresies**, by Irenæus, Book 5, chapter 30, paragraph 3.

THE WORD ROMIITH THE WORD FOR ROMAN KINGDOM, WHICH IS WHAT, THE PAPAPACY IS HAS ALSO THE NUMERICAL VALUE OF 666

HEBREW

The numeric equivalents of Hebrew letters can be found in the Encyclopedia Britannica under "Languages of the World", Table 50.

ROMIITH means the Roman Kingdom

R = 200	resh
O = 6	waw (vav)
M = 40	mem
I = 10	yod
I = 10	yod
TH = 400	taw

666	

ROMITI OR THE ROMAN MAN HAS THE NUMERICAL VALUE OF 666

The accession of the Roman Church to power marked the beginning of the Dark Ages. As her power increased, the darkness deepened. Faith was transferred from _____, the true foundation, to the _____ of _____. Instead of trusting in the Son of God for forgiveness of sins and for eternal salvation, the people looked to the _____, and to the priests and prelates to whom he delegated authority. They were taught that the _____ was their earthly _____, and that _____ could approach God except through him, and, further, that he stood in the place of God to them, and was therefore to be implicitly obeyed. For nearly the entire history of the Roman Catholic Church the place of the popes has been in Rome. So he could be termed the "**Roman man**" which has the numerical value of 666.

And the Hebrew **ROMITI**, or the Roman Man is -

R = 200	resh
O = 6	waw (vav)
M = 40	mem
I = 10	yod
T = 400	taw
I = 10	yod

666	

THE GREEK WORD APOSTATES HAS THE NUMERICAL VALUE 666

The Bible talks of a falling away from the truth into sin before the coming of Christ: "Let no man deceive you by any means: for that day shall not come, except there come a _____ away first, and that man of sin be revealed, the son of perdition; 2 Thes 2:3." The word used in the dictionary for falling away from truth is the word "_____." The definition of apostasy in the Merriam-Webster's Dictionary is: 1: _____ of a religious faith 2: _____ of a previous loyalty: defection. The Roman Catholic Church especially went into _____ by abandoning the _____ and putting _____ above the Bible demonstrated by the attempted change of the Sabbath from Saturday the Seventh Day of the week to _____ the first day of the week. This term certainly applies to the Papacy and also adds up to 666.

And in Greek the word **APOSTATES**

A = 1	alpha
P = 80	
O = 70	omicron
ST = 6	
A = 1	alpha

T = 300	tau
E = 8	eta
S = 200	sigma

666

HE LATINE BASILEIA WHICH MEANS “THE LATIN KINGDOM” HAS AGAIN THE VALUE 666

Some other titles that have been applied to the papacy over the years with the number 666 are the following. The Papacy took over the **Latin kingdom of Rome** as noted in the following quote:

“In the beginning of the sixth century, about A. D. 538, Justinian, emperor of Constantinople, in his controversy with the Arians, and other schismatics in the Greek church, constituted the bishop of _____ head over _____ others, both in the western and eastern churches, who, by his authority, suppressed the reading of the Bible by laymen, pretending that they could not read and understand without the assistance of the clergy. About this time, too, the _____ language ceased to be spoken in _____, and the Greek and Latin both became dead languages. The Bible at that time not being written or translated into any other languages in Europe, it became an easy task for the bishop to obscure the doctrine and discipline of the word of God, so far as suited his convenience, and to obtain universal power over the minds and consciences of men, and clothe the Scriptures in sackcloth.” “Miller’s Works Volume 2,” Lecture 13 by William Miller.

In this verse the prophet describes the _____ as exercising all the Roman Pagan power which existed in the _____ kingdom before him. And he causes men to worship in like manner as did the Roman Emperors under the Pagan worship...” “Remarks on Revelations Thirteenth, Seventeenth and Eighteenth,” Chapter thirteenth, by William Millar.

The ancient Greek for "The Latin Kingdom" is **HE LATINE BASILEIA**. BASILEIA is Strong's #G932

H = 0	(transliterated)
E = 8	eta

L = 30	lambda
A = 1	alpha
T = 300	tau
I = 10	iota
N = 50	nu
E = 8	eta

B = 2	beta
A = 1	alpha
S = 200	sigma
I = 10	iota
L = 30	lambda
E = 5	epsilon
I = 10	iota
A = 1	alpha

666

ITALIKA EKKLESIA MEANING “THE ITALIAN CHURCH” HAS THE VALUE ONCE AGAIN OF 666

Another term with the numerical value that adds up to 666 is the _____ Church. There is no doubt that the beginnings and center of the Roman _____ Church is _____.

The ancient Greek for "Italian Church" is **ITALIKA EKKLESIA**. EKKLESIA is Strong's # G1577

I = 10	iota
T = 300	tau
A = 1	alpha
L = 30	lambda
I = 10	iota
K = 20	kappa
A = 1	alpha

E = 5	epsilon
K = 20	kappa
K = 20	kappa

L = 30	lambda
E = 8	eta
S = 200	sigma
I = 10	iota
A = 1	alpha

666	

THE NUMBER 666 COMES FROM OLD BABYLON AND WAS INHERITED BY THE POPE

Ans: e. The number 666 comes from Old Babylon. “Osiris, or Nimrod, whom the pope _____, was called by different _____, and therefore as Wilkinson remarks, he was in much the same position as his wife, who was called “Myrionymus,” the goddess with “ten thousand names.” If we know the apocalyptic name of the system, that will lead us to the name of the head of that system. The name of the system is “Mystery” (Rev 17:5). Here then we have the key that unlocks the enigma. We have now only to inquire what was the name by which Nimrod was known as the god of the Chaldean Mysteries. That name, as we have seen, is _____. Saturn and mystery are both Chaldaen words, and they are correlative terms. As Mystery signifies a Hidden system, so Saturn signifies the _____ god. To those who were initiated the god was revealed; to all else he was hidden. Now the name Saturn in Chaldee is pronounced _____; but every Chaldee scholar knows, consists only of four letters, thus _____. This name contains exactly the Apocalyptic number 666.

THE BABYLONIAN 666 INHERITED BY THE POPE

S = 60
T = 400
U = 6
<u>R = 200</u>
666

If the _____ is, as we have seen the legitimate _____ of Saturn, the number of the pope, as the head of the mystery of iniquity, is just 666. But still further it turns out, as shown above, that the original name of Rome was Saturnia, “the city of _____.” This is avouched alike by Ovid, by Pliny, and by Aurelius Victor. Thus, then, the pope has a double claim to the name and _____ of the _____. He is the _____ legitimate representative of the original Saturn at this day to its existence, and he reigns in the very city of the seven hills where the Roman Saturn reigned; and, from his residence in which, the whole of Italy was “long after called by his name,” being commonly named “the Saturn land.” “The Two Babylons,” by the Rev. Alexander Hislop, pages 269,270. “The penetration of the _____ of _____ became so general and well known that _____ was called the _____ Babylon.” “Faith of our Fathers,” 1917 edition, Cardinal Gibbons.

Babylon, Religion of—Influence on Persia, Syria, and Rome

SOURCE: Franz Cumont, *Astrology and Religion Among the Greeks and Romans* (reprint; New York: Dover Publications, Inc., 1960), pp. 44–46.

[p. 44] The ascendancy of an erudite _____ who ruled there [in _____ and Nineveh], was extended at an early date over _____ surrounding _____, eastwards over _____, northwards over Cappadocia. But nowhere was it so readily accepted as among the Syrians, who were united with the Oriental Semites by community of language and blood...

[p. 45] Bel of _____ was worshipped all over northern Syria... The naturalistic and primitive worship which these [Semitic] peoples paid to the Sun, the Moon, and certain stars such as Venus, was systematised by a doctrine which constituted the _____—Identified with the Baals, conceived as supreme gods—the [p. 46] almighty Lord of the world, thus paving the way in the East for the future transformation of _____ paganism...

Rome, Religion of—Babylonian Sun Cult Made Official by Emperor Aurelian

SOURCE: Franz Cumont, *Astrology and Religion Among the Greeks and Romans* (reprint; New York: Dover Publications, Inc., 1960), pp. 55, 56.

[p. 55] In 274, Aurelian ... created a new cult of the “Invincible _____.” Worshipped in a splendid temple, served by _____ who were raised to the level of the ancient pontiffs of _____, celebrated every fourth year by magnificent games, _____ was definitely promoted to the highest rank in the divine hierarchy and became the official protector of the Sovereigns and of the Empire... He [Aurelian] placed in his new sanctuary the images of Bel [god of Babylon;] and Helios, which he captured at Palmyra. In establishing this new State cult, Aurelian in reality proclaimed the dethronement of the old Roman _____ and the accession of Semitic _____-worship...

[p. 56] This sidereal theology, founded on ancient beliefs of Chaldean astrologers, transformed in the Hellenistic age under the twofold influence of astronomic discoveries and Stoic thought, [was] promoted, after becoming a pantheistic Sun-worship, to the rank of _____ religion of the _____ Empire.

Sunday Law, First—Constantine's Attempt to Unite Pagans and Christians

SOURCE: H. G. Heggtveit, *ImvtesfwL jslfi jwsjf* (Christiania: Cammermeyers Boghandel, 1891–95), p. 202.

Constantine labored at this time untiringly to _____ the _____ of the old and the new faith in one religion. All his _____ and contrivances are aimed at promoting this _____ of religions. He would by all lawful and peaceable means melt together a purified _____ and a moderated _____... His injunction that the “Day of the _____” should be a general rest day was characteristic of his standpoint... Of all his blending and melting together of Christianity and heathenism none is more easy to see through than this making of his _____ law. “The Christians worshiped their Christ, the heathen their sun-god; according to the opinion of the Emperor, the objects for worship in both _____ were _____ the _____.”

Rome, Papal, Continuation of Pagan Roman Empire

SOURCE: Alexander Clarence Flick, *The Rise of the Mediaeval Church* (reprint; New York: Burt Franklin, [1959]), pp. 148, 149. Used by permission.

[p. 148] The mighty _____ Church was little more than the _____ Empire _____ . Rome was transformed as well as converted. The very capital of the old Empire became the capital of the _____ [p. 149] Empire. The office of _____ Maximus was continued in that of _____... Even the Roman language has remained the official language of the Roman Catholic Church down through the ages. Christianity could not grow up through Roman civilisation and _____, however, without in turn being coloured and influenced by the rites, festivities, and _____ of old polytheism. Christianity not only conquered Rome, but _____ conquered _____. It is not a matter of great surprise, therefore, to find that from the first to the fourth century the _____ had undergone _____ changes. See note below

Ans: f. ⁴And they worshipped the _____ which gave power unto the _____: and they worshipped the _____, saying, Who *is* like unto the beast? who is able to make war with him? Rev 13:4.
⁹And the great _____ was cast out, that old serpent, called the _____, and _____, which deceiveth the whole world: he was cast out into the earth, and his angels were cast out with him. Rev 12:9.

Worshipping the beast is in fact worshipping the dragon, for the beast is but the visible agency of the dragon, carrying out the dragon's program. The era of the revived _____ will also be characterized by a period when _____ is especially active. Back of spiritism is Satan working “with all deceivableness of unrighteousness” (2 Thess. 2:10). Through Roman Catholicism, spiritism, and apostate Protestantism, Satan aims to cause the world to _____ him. He will be successful except for a noble remnant that refuses to bow to his demands (Rev. 12:17; 13:8).

It is interesting that in the _____ Mysteries there was the visible _____ “Saturn” who was a man that we have noticed had the number 666 and which the popes inherited as leader of the Church in Rome. But there was also an invisible leader whose name was _____. This Teitan was the serpent or dragon that had been cast out by the father of the gods which is the pagan equivalent to the story of the _____ that old serpent. Teitan was worshipped by the Babylonians, the Egyptians, the Greeks, and the Romans. In Rome this serpent god became known as the supreme of all gods and prince of the universe. The splendor or glorious Teitan was the way that he was spoken of in Rome. This was also the title commonly given to the _____, both as the orb of the day and viewed as a divinity. (See “The Two Babylons,” by the Rev. Alexander Hislop, pages 275-281)

THE INVISIBLE HEAD OF THE BABYLONIAN MYSTERIES WAS TEITAN OR SATAN

T = 300
E = 5
I = 10
T = 300
A = 1
N = 50
666

_____ chief _____ in bringing about the rejection of the fourth commandment, and the institution of the first day of the week as a day of rest, has been the Roman _____ Church. The Roman Catholic Church does not deny the part she has acted in this change, but makes a boast of her power as shown in the change which she has brought about in the world. Papists acknowledge that the Bible gives no sanction to this change, and that Protestants have no Scriptural authority for Sunday worship. The Catholic Church _____ the day of rest from the seventh to the first day, and without the _____ of _____ sanction it has been accepted by almost all the _____ churches, and Rome, pointing to the adherents of her doctrines, claims the supremacy. In changing the fourth precept of God's law, the papal power has thought itself able to exalt itself above _____ that is called _____, or that is _____. This was the very work that the prophecy foretold would be done by this power. In trampling upon the fourth commandment, the first commandment is broken. Their idolatry is similar to that of Israel's when she substituted a god which her own hands had made, for the living and true God, and followed after the example of Egypt; for when the Catholics substitute a _____ of their own making for that which God commanded, they too worship that which their own _____ have made, and follow the example of the _____ who worshipped the _____ on the first day of the week.

The Roman Catholic Church who have many sincere and loving Christians in their communion do not realize that _____ or the Dragon is the invisible head of their church. The Roman Catholic Church in the following quote made this observation of the Seventh Day Adventist Church:

“The _____ are the _____ body of Christians with the _____ as their teacher, who can find no warrant in its pages for the changes of the day from the seventh to the first. Hence their appellation, “Seventh-day Adventists.” Their cardinal principle consists in setting apart _____ for the _____ worship of God, in conformity with the positive command of God Himself, repeatedly reiterated in the sacred _____ of the Old and the New _____, literally obeyed by the children of Israel for thousands of years, to this day, and endorsed by the teaching and practice of the Son of God whilst on earth.

Per Contra, the _____ of the world, the Adventists excepted, with the same Bible as their cherished and sole infallible teacher, by their practice, since their appearance in the sixteenth century, with the time-honored practice of the Jewish people before their eyes, have _____ the day named for His Worship by _____, and assumed, in apparent contradiction of His command, a day for His worship _____ once referred to for that purpose, in the pages of that Sacred Volume.

It is not yet too late for Protestants to _____ themselves. Will they do it? Will they stand consistently upon the Protestant position? Or will they still continue to occupy the “indefensible, self-contradictory, and suicidal” position of professing to be Protestants yet standing on _____ ground, receiving Catholic _____, and bearing Catholic _____? Will they indeed take the written word only, the Scripture _____, as their sole authority and their sole standard? Or will they hold the “indefensible, self-contradictory, and suicidal” doctrine and practice of following the authority of the Catholic Church and of wearing the _____ of her _____? Will they keep the Sabbath of the Lord, the seventh day, according to the Scripture? Or will they keep the Sunday according to the tradition of the Catholic Church?

Dear reader, which will you do? “The Catholic Mirror,” Sept, 2, 1893. See note below

The mark of the beast as we have already noticed is to pay homage to the beast or papacy by keeping Sunday the mark of her authority above God and His law when it becomes a civil law. This law at the writing of this seminar has not as yet been enacted so no one has as yet received the mark of the beast by Sunday keeping. God is still calling many Sunday keepers who love him out of those churches that they attend whether Catholic or Protestant to keep the Seventh Day Sabbath. Many sincere and honest Christians are still not aware that man changed the Sabbath to Sunday, not God but when shown in God’s word and history they gladly follow God’s way in keeping the Bible Sabbath. The following quotes show the Roman Catholic claim of the change of the Sabbath:

“Of course the Catholic Church claims that the change is her act. And the act is the mark of her ecclesiastical power and authority in religious matters” Thomas H.F., Chancellor of Cardinal Gibbons, in answer to a letter regarding the change of the Sabbath.

“Sunday is the mark of our authority... The Church is above the Bible, and this transference of Sabbath observance is proof of that fact.” Catholic Record, September 1, 1923.

The Protestant Churches and all other pagan religions when they acknowledge the Pope by worshipping on Sunday accepting him as a world leader in religious matters will receive the mark of the beast.

SOURCE: Louis Gaston de Ségur, Plain Talk About the Protestantism of To-day (Boston: Patrick Donahoe, 1868), p. 225.

It was the Catholic Church which, by the authority of JESUS CHRIST, has transferred this rest to the Sunday in remembrance of the resurrection of our Lord. Thus the observance of Sunday by the Protestants is an homage they pay, in spite of themselves, to the authority of the [Catholic] Church.

The Protestant Churches will not be required to become Roman Catholics but just to pay homage to the Papacy by keeping holy the papal Sabbath Sunday. Any one of any religious persuasion whether Christian, pagan, Moslem, or Jew will receive the mark of the beast by bowing down to the dictates of the papacy by keeping Sunday as a day of worship showing the authority of the Roman Catholic Church.

Or the name of the beast. The ecclesiastical name of the beast is the Roman Catholic Church. Those that learn that their Church, if they are Roman Catholics, has changed God’s law against God’s explicit command will not want to keep Sunday or any other ordinance that has any thing to do with the Roman Catholic Church. They will no longer want to call themselves Roman Catholics because they realize that God’s wrath will be poured out on those that remain in that organization.

Or the number of his name. Here is wisdom. Let him that hath understanding count the number of the beast: for it is the number of a man; and his number is Six hundred threescore and six.

The number of his name and the number of a man is the number of the pope, and the title that he is given at his coronation which is “Vicarius Filii Dei” being Latin for “Vicar of the Son of God.” This title indicates the great claim of the Roman Catholic Church that the pope has the power of God on earth and power to change the law. This is where the Roman Catholic Church claims to have received its great authority in the power given by Christ to Peter.

Vicarius Filii Dei, Catholic Discussions of

SOURCE: Answers to readers’ questions in *Our Sunday Visitor*. Volumes and pages as indicated. [FRS Nos. 16–18.]

a. Number of the Beast

3 (Nov. 15, 1914), 3

Is it true that the words of the Apocalypse in the 13th chapter, 18th verse refer to the Pope?

The words referred to are these: “Here is wisdom. He that hath understanding, let him count the number of the beast. For it is the number of a man; and the number of him is six hundred sixty-six.” The title of the Pope of Rome is *WjbsjtGtjtjE fj* This is

inscribed on his mitre; and if you take the letters of his title which represent Latin numerals (printed large) and add them together they come to 666:

“The letters inscribed on the pope’s mitre are these, ‘Vicarius Filii Dei,’ which is Latin for Vicar of the Son of God.” “Our Sunday Visitor, April 18, 1915, page 3, Bureau of Information Department.

“The tiara is placed upon the pope’s head at his coronation by the second cardinal in the Loggia of St. Peter’s with the words, Receive the tiara adorned with three crowns, and know that thou art Father of princes and kings, Ruler of the world, Vicar of our Saviour, Jesus Christ.” “Catholic Dictionary,” by William E. Addis, London, 1909, article “Tiara.”

“Practically everything that the Protestants regard as essential they have received from the Catholic Church. They accepted Sunday rather than Saturday as the day for public worship after the Catholic Church made the change.

But the Protestant mind does not seem to realize that in accepting the Bible, in observing Sunday, in keeping Christmas, and Easter, they are accepting the authority of the spokesman of the church, the pope.” “Our Sunday Visitor, Feb 5, 1950.

The word name comes from the Greek word **ονομα (ονομα)** which includes in its meaning: “the name is used for everything which the name covers, everything the thought or feeling of which is aroused in the mind by mentioning, hearing, remembering, the name, i.e. for one’s rank, authority, interests, pleasure, command, excellences, deeds etc.” **Enhanced Strong’s Lexicon**. In the Latin the letters have numerical value. The following demonstrates how the letters of the pope’s title or rank and authority given to his command add up to 666.

L A T I N

VICARIUS FILII DEI

THE LITERAL MEANING:

VICARIUS - substituting for, or in place of
FILII - means son
DEI - means God

<p>V = 5 I = 1 C = 100 A = no value R = no value I = 1 U = 5 S = no value ----- 112</p>	<p>F = no value I = 1 L = 50 I = 1 I = 1 ----- 53</p>	<p>D = 500 E = no value I = 1 ----- 501</p>
<p>112 + 53 + 501 = 666</p>		

Dux Cleri is a Latin term that has been applied to the pope as head or captain of the clergy which also has the numerical value of 666. Notice the following quote in reference to the pope being the head or captain over the clergy:

Papacy—Hierarchy Perfected in 13th Century

SOURCE: Alexander Clarence Flick, *The Rise of the Mediaeval Church* (reprint; New York: Burt Franklin, [1959]), pp. 575, 576. Used by permission.

[p. 575] During this period [the thirteenth century] the organisation of the papal hierarchy was perfected. At the head stood the all-powerful and absolute Pope as God’s agent on earth; hence, at least in theory and claim, he was the ruler of the whole world in temporal and spiritual affairs. He was the defender of Christianity, the Church, and the clergy in all respects. He was the supreme censor of morals in Christendom and the head of a great spiritual despotism...

He had the sole authority to transfer or depose bishops and other Church officers. He was the creator of cardinals and ecclesiastical honours of all kinds. He was the exclusive possessor of the universal right of absolution, dispensation, and canonisation. He was the grantor of all Church benefices. He was the superintendent of the whole financial system of the Church and of all taxes. He had control over the whole force of the clergy in Christendom, because he conferred the **capitulum**, the archbishop’s badge of office. In his hands were kept the terrible thunders of the Church to enforce obedience to papal law, namely, excommunication and the interdict.

DUX CLERI ... translated means Captain of the Clergy

D = 500
U = 5
X = 10
C = 100
L = 50
E = no value
R = no value
I = 1

666

Vicar of the court is also used as a term for the pope with the same numerical value 666. Notice the following claim of the Catholic Church with respect to the pope being vicar in the court of God whose decision no one can make an appeal against:

Papacy—Claims Made for the Pope—Decisions Same as God's

SOURCE: Augustinus Triumphus, *Wp p b b f S r f t b w f H d d f t j w j b* ("Summary Concerning Ecclesiastical Power") (*Augustae Vindelicorum* [Augsburg]: [Johannes Schüssler], 1483), question 6, "De Papalis Sentencie Apellatione," fol. [61 v]. Latin.

The second reason is accepted on the part of the pope. For the pope alone is said to be the vicar of God; wherefore only what is bound or loosed by him is held to be bound and loosed by God Himself. Therefore the decision of the Pope and the decision of God constitute one decision, just as the opinion of the Pope and of his assistant are the same. Since, therefore, an appeal is always made from an inferior judge to a superior, just as no one is greater than himself, so no appeal holds when made from the Pope to God, because there is one consistory of the Pope himself and of God Himself, of which consistory the Pope himself is the key-bearer and the doorkeeper. Therefore no one can appeal from the Pope to God, as no one can enter into the consistory of God without the mediation of the Pope, who is the key-bearer and the doorkeeper of the consistory of eternal life; and as no one can appeal to himself, because there is one decision and one court [curia] of God and of the Pope.

LUDOVICUS ... translated means Vicar of the Court

L = 50
U = 5
D = 500
O = no value
V = 5
I = 1
C = 100
U = 5
S = no value

666

The number 666 not only applies to the number of a man but also to the number of the beast or the kingdom the Pope rules over which took the place of the Roman Empire. The following quote verifies their claim to political power.

"In the West a new power was formed--the Roman Church, the church of the bishop of Rome. This church understood itself as the successor of the extinct Roman Empire. In the political vacuum of the West that was created by the invasion of the Germans and the destruction of the Roman state and administrative apparatus, the church became great and powerful as the heir to the Roman Empire. Only within this vacuum could the idea of the papacy develop in which the great popes, as bishops of Rome, stepped into the position of the vanished emperors." *Encyclopedia Britannica* 1998.

Vicarius Filii Dei—Peter Called "Vicar of the Son of God" in Forged Donation of Constantine

SOURCE: Donation of Constantine, quoted in Christopher B. Coleman, *The Treatise of Lorenzo Valla on the Donation of Constantine*, pp. 12, 13. Copyright 1922 by Yale University Press, New Haven, Conn. Used by permission. [FRS No. 14.]

[p. 12] Sicut B. Petrus in terris vicarius Filii Dei esse videtur constitutus, ita et Pontifices, qui ipsius principis apostolorum gerunt vices, principatus potestatem amplius quam terrena imperialis nostrae serenitatis mansuetudo habere videtur, consessam a nobis nostroque imperio obtineant...

[p. 13] As the Blessed ~~SMS~~ is seen to have been constituted vicar of the Son of God on the earth, so the Pontiffs who are the representatives of that same chief of the apostles, should obtain from us and our empire the power of a supremacy greater than the clemency of our earthly imperial serenity is seen to have conceded to it.

The Hebrew and Latin name for Roman Kingdom give a very interesting insight to the number 666. Both Hebrew and Latin have numerical values for their alphabet. The Following quote shows two other instances of the number 666 applying to the Papacy.

"Now, Romiith is the Hebrew name for the Roman beast or Roman Kingdom, and this word as well as the former word Lateinos (Greek for the Roman beast or kingdom) contains the just and exact number 666. It is really surprising that there should be such a fatal coincidence in both names in both languages. No other word, in any language whatsoever, can be found to express both the same number and the same thing." *Newton on Prophecy*," page 620.

GREEK

The numeric equivalents of Greek letters can be found in the *Encyclopedia Britannica* under "Languages of the World", Table 8.

See also [The Greek Alphabet](#) for a complete table of Greek gematria.

The ancient Greek word for "the Latin speaking man" is LATEINOS

L = 30	lambda
A = 1	alpha
T = 300	tau
E = 5	epsilon
I = 10	iota
N = 50	nu
O = 70	omicron

666

Some other titles that have been applied to the papacy over the years with the number 666 are the following. The Papacy took over the **Latin kingdom of Rome** as noted in the following quote:

“In the beginning of the sixth century, about A. D. 538, Justinian, emperor of Constantinople, in his controversy with the Arians, and other schismatics in the Greek church, constituted the bishop of Rome head over all others, both in the western and eastern churches, who, by his authority, suppressed the reading of the Bible by laymen, pretending that they could not read and understand without the assistance of the clergy. About this time, too, the Latin language ceased to be spoken in Italy, and the Greek and Latin both became dead languages. The Bible at that time not being written or translated into any other languages in Europe, it became an easy task for the bishop to obscure the doctrine and discipline of the word of God, so far as suited his convenience, and to obtain universal power over the minds and consciences of men, and clothe the Scriptures in sackcloth.” “Miller’s Works Volume 2,” Lecture 13 by William Miller.

In this verse the prophet describes the Pope as exercising all the Roman Pagan power which existed in the Latin kingdom before him. And he causes men to worship in like manner as did the Roman Emperors under the Pagan worship...” “Remarks on Revelations Thirteenth, Seventeenth and Eighteenth,” Chapter thirteenth, by William Millar.

The ancient Greek for "The Latin Kingdom" is **HE LATINE BASILEIA**. **BASILEIA** is Strong's #G932

H = 0	(transliterated)
E = 8	eta
L = 30	lambda
A = 1	alpha
T = 300	tau
I = 10	iota
N = 50	nu
E = 8	eta
B = 2	beta
A = 1	alpha
S = 200	sigma
I = 10	iota
L = 30	lambda
E = 5	epsilon
I = 10	iota
A = 1	alpha

666

Another term with the numerical value that adds up to 666 is the Italian Church. There is no doubt that the beginnings and center of the Roman Catholic Church is Italy.

The ancient Greek for "Italian Church" is **ITALIKA EKKLESIA**. **EKKLESIA** is Strong's # G1577

I = 10	iota
T = 300	tau
A = 1	alpha
L = 30	lambda
I = 10	iota
K = 20	kappa
A = 1	alpha
E = 5	epsilon
K = 20	kappa
K = 20	kappa
L = 30	lambda
E = 8	eta
S = 200	sigma
I = 10	iota
A = 1	alpha

666

The number 666 comes from Old Babylon. “Osiris, or Nimrod, whom the pope represents, was called by different titles, and therefore as Wilkinson remarks, he was in much the same position as his wife, who was called “Myrionymus,” the goddess with “ten thousand names.” If we know the apocalyptic name of the system, that will lead us to the name of the head of that system. The name of the system is “Mystery” (Rev 17:5). Here then we have the key that unlocks the enigma. We have now only to inquire what was the name by which Nimrod was known as the god of the Chaldean Mysteries. That name, as we have seen, is Saturn. Saturn and mystery are both Chaldaen words, and they are correlative terms. As Mystery signifies a Hidden system, so Saturn signifies the Hidden god. To those who were initiated the god was revealed; to all else he was hidden. Now the name Saturn in Chaldee is

pronounced Satur; but every Chaldee scholar knows, consists only of four letters, thus Stur. This name contains exactly the Apocalyptic number 666.

THE BABYLONIAN 666 INHERITED BY THE POPE

$$\begin{array}{r} S = 60 \\ T = 400 \\ U = 6 \\ \underline{R = 200} \\ 666 \end{array}$$

If the pope is, as we have seen the legitimate representative of Saturn, the number of the pope, as the head of the mystery of iniquity, is just 666. But still further it turns out, as shown above, that the original name of Rome was Saturnia, “the city of Saturn.” This is avouched alike by Ovid, by Pliny, and by Aurelius Victor. Thus, then, the pope has a double claim to the name and number of the beast, He is the only legitimate representative of the original Saturn at this day to its existence, and he reigns in the very city of the seven hills where the Roman Saturn reigned; and, from his residence in which, the whole of Italy was “long after called by his name,” being commonly named “the Saturn land.” “The Two Babylons,” by the Rev. Alexander Hislop, pages 269,270.

“The penetration of the religion of Babylon became so general and well known that Rome was called the New Babylon.” “Faith of our Fathers,” 1917 edition, Cardinal Gibbons.

Babylon, Religion of—Influence on Persia, Syria, and Rome

SOURCE: Franz Cumont, *Astrology and Religion Among the Greeks and Romans* (reprint; New York: Dover Publications, Inc., 1960), pp. 44–46.

[p. 44] The ascendancy of an erudite clergy who ruled there [in Babylonia and Nineveh], was extended at an early date over all surrounding countries, eastwards over Persia, northwards over Cappadocia. But nowhere was it so readily accepted as among the Syrians, who were united with the Oriental Semites by community of language and blood...

[p. 45] Bel of Babylon was worshipped all over northern Syria... The naturalistic and primitive worship which these [Semitic] peoples paid to the Sun, the Moon, and certain stars such as Venus, was systematised by a doctrine which constituted the Sun—Identified with the Baals, conceived as supreme gods—the [p. 46] almighty Lord of the world, thus paving the way in the East for the future transformation of Roman paganism...

Rome, Religion of—Babylonian Sun Cult Made Official by Emperor Aurelian

SOURCE: Franz Cumont, *Astrology and Religion Among the Greeks and Romans* (reprint; New York: Dover Publications, Inc., 1960), pp. 55, 56.

[p. 55] In 274, Aurelian ... created a new cult of the “Invincible Sun.” Worshipped in a splendid temple, served by pontiffs who were raised to the level of the ancient pontiffs of Rome, celebrated every fourth year by magnificent games, ~~Virtu~~ was definitely promoted to the highest rank in the divine hierarchy and became the official protector of the Sovereigns and of the Empire... He [Aurelian] placed in his new sanctuary the images of Bel [god of Babylon; see No. 154] and Helios, which he captured at Palmyra. In establishing this new State cult, Aurelian in reality proclaimed the dethronement of the old Roman idolatry and the accession of Semitic Sun-worship...

[p. 56] This sidereal theology, founded on ancient beliefs of Chaldean astrologers, transformed in the Hellenistic age under the twofold influence of astronomic discoveries and Stoic thought, [was] promoted, after becoming a pantheistic Sun-worship, to the rank of official religion of the Roman Empire.

Sunday Law, First—Constantine's Attempt to Unite Pagans and Christians

SOURCE: H. G. Heggtveit, ~~Jmvtv~~ (Christiania: Cammermeyers Boghandel, 1891–95), p. 202.

Constantine labored at this time untiringly to unite the worshipers of the old and the new faith in one religion. All his laws and contrivances are aimed at promoting this amalgamation of religions. He would by all lawful and peaceable means melt together a purified heathenism and a moderated Christianity... His injunction that the “Day of the Sun” should be a general rest day was characteristic of his standpoint... Of all his blending and melting together of Christianity and heathenism none is more easy to see through than this making of his Sunday law. “The Christians worshiped their Christ, the heathen their sun-god; according to the opinion of the Emperor, the objects for worship in both religions were essentially the same.”

Rome, Papal, Continuation of Pagan Roman Empire

SOURCE: Alexander Clarence Flick, *The Rise of the Mediaeval Church* (reprint; New York: Burt Franklin, [1959]), pp. 148, 149. Used by permission.

[p. 148] The mighty Catholic Church was little more than the Roman Empire baptised. Rome was transformed as well as converted. The very capital of the old Empire became the capital of the Christian [p. 149] Empire. The office of Pontifex Maximus was continued in that of Pope... Even the Roman language has remained the official language of the Roman Catholic Church down through the ages. Christianity could not grow up through Roman civilisation and paganism, however, without in turn being coloured and influenced by the rites, festivities, and ceremonies of old polytheism. Christianity not only conquered Rome, but Rome conquered Christianity. It is not a matter of great surprise, therefore, to find that from the first to the fourth century the Church had undergone many changes.

Worshipping the beast is in fact worshipping the dragon, for the beast is but the visible agency of the dragon, carrying out the dragon's program. The era of the revived papacy will also be characterized by a period when spiritism is especially active. Back of spiritism is Satan working “with all deceivableness of unrighteousness” (2 Thess. 2:10). Through Roman Catholicism, spiritism, and

apostate Protestantism, Satan aims to cause the world to worship him. He will be successful except for a noble remnant that refuses to bow to his demands (Rev. 12:17; 13:8).

It is interesting that in the Babylonian Mysteries there was the visible head "Saturn" who was a man that we have noticed had the number 666 and which the popes inherited as leader of the Church in Rome. But there was also an invisible leader whose name was Teitan. This Teitan was the serpent or dragon that had been cast out by the father of the gods which is the pagan equivalent to the story of the Satan that old serpent. Teitan was worshipped by the Babylonians, the Egyptians, the Greeks, and the Romans. In Rome this serpent god became known as the supreme of all gods and prince of the universe. The splendid or glorious Teitan was the way that he was spoken of in Rome. This was also the title commonly given to the sun, both as the orb of the day and viewed as a divinity. (See "The Two Babylons," by the Rev. Alexander Hislop, pages 275-281)

THE INVISIBLE HEAD OF THE BABYLONIAN MYSTERIES WAS TEITAN OR SATAN

T = 300
E = 5
I = 10
T = 300
A = 1
N = 50
666

Satan's chief agent in bringing about the rejection of the fourth commandment, and the institution of the first day of the week as a day of rest, has been the Roman Catholic Church. The Roman Catholic Church does not deny the part she has acted in this change, but makes a boast of her power as shown in the change which she has brought about in the world. Papists acknowledge that the Bible gives no sanction to this change, and that Protestants have no Scriptural authority for Sunday worship. The Catholic Church changed the day of rest from the seventh to the first day, and without the shadow of divine sanction it has been accepted by almost all the Protestant churches, and Rome, pointing to the adherents of her doctrines, claims the supremacy. In changing the fourth precept of God's law, the papal power has thought itself able to exalt itself above all that is called God, or that is worshipped. This was the very work that the prophecy foretold would be done by this power. In trampling upon the fourth commandment, the first commandment is broken. Their idolatry is similar to that of Israel's when she substituted a god which her own hands had made, for the living and true God, and followed after the example of Egypt; for when the Catholics substitute a sabbath of their own making for that which God commanded, they too worship that which their own hands have made, and follow the example of the heathen who worshipped the sun on the first day of the week.

The Roman Catholic Church who have many sincere and loving Christians in their communion do not realize that Satan or the Dragon is the invisible head of their church. The Roman Catholic Church in the following quote made this observation of the Seventh Day Adventist Church:

"The Adventists are the only body of Christians with the Bible as their teacher, who can find no warrant in its pages for the changes of the day from the seventh to the first. Hence their appellation, "Seventh-day Adventists." Their cardinal principle consists in setting apart Saturday for the exclusive worship of God, in conformity with the positive command of God Himself, repeatedly reiterated in the sacred books of the Old and the New Testaments, literally obeyed by the children of Israel for thousands of years, to this day, and endorsed by the teaching and practice of the Son of God whilst on earth.

Per Contra, the Protestants of the world, the Adventists excepted, with the same Bible as their cherished and sole infallible teacher, by their practice, since their appearance in the sixteenth century, with the time-honored practice of the Jewish people before their eyes, have rejected the day named for His Worship by God, and assumed, in apparent contradiction of His command, a day for His worship never once referred to for that purpose, in the pages of that Sacred Volume.

It is not yet too late for Protestants to redeem themselves. Will they do it? Will they stand consistently upon the Protestant position? Or will they still continue to occupy the "indefensible, self-contradictory, and suicidal" position of professing to be Protestants yet standing on Catholic ground, receiving Catholic insult, and bearing Catholic condemnation? Will they indeed take the written word only, the Scripture alone, as their sole authority and their sole standard? Or will they hold the "indefensible, self-contradictory, and suicidal" doctrine and practice of following the authority of the Catholic Church and of wearing the sign of her authority? Will they keep the Sabbath of the Lord, the seventh day, according to the Scripture? Or will they keep the Sunday according to the tradition of the Catholic Church?

Dear reader, which will you do? "The Catholic Mirror," Sept, 2, 1893.

2. Would you like to be among God's faithful people who keep the Seventh day Sabbath and would rather die than keep Sunday and receive the mark or sign of the papacy identified as the power with the number 666? _____