Ameroca’s New World Order

Copyright 2008 Christian Patriot

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system

or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or

otherwise, without the prior written permission of the publisher.

2

Contents

• Preface

……….3

• Chapter 1 The North American Union and the End of America’s Sovereignty?

……….................4

• Chapter 2 The New World Order’s Global Agenda, Ten World Unions

……….……8

• Chapter 3 Who’s behind the New World Order? A Brief History?

……….………11

• Chapter 4 Law – Patriot Act, Coming Martial Law, UN LOST Treaty

…….17

• Chapter 5 Military –REX 84, FEMA Camps, NATO & UN Peacekeeping Force

…….………...25

• Chapter 6 Economics – Amero , Historical Financial Transactions, NWO Banks

…….39

• Chapter 7 Politics – CFR & TLC, Bilderberg Group, United Nations

……..…..44

• Chapter 8 Mental – The Media, Tavistock Institute, MK Ultra

…….55

• Chapter 9 False Religion – Bohemian Grove, Skull & Bones, Freemasons, WCC

…..……..60

• Chapter 10 Biblical Prophecy – NewWorld Order Goals, Revelation & The Truth

……..……..……………84

• Endnotes

…..……..……97

• Author & Acknowledgements

…..……..99

3

Preface

Dear United States of America Citizens (Patriots),

If you have decided to read this book, it was not by chance. Once you read thru the contents of

the chapters, please inform your loved ones and family of this information. I encourage you to

read the whole book because this may be your only exposure to all this information in one

place. I also hope you will do all of your own independent research to verify my sources. I have

nothing to gain from writing this book. The majority of the donations received from this

publication will be used to spread this information across the country and eventually the globe.

My background is not in journalism. My background is in private security, and I have received

training from a few federal agencies (FEMA, DHS, etc.). This is what opened my eyes to the

severity of our country’s situation. If this book is anything, it is a red flag being waived in front

of the United States Citizens.

First of all, let me just say that this message is intended to reach the American Patriots. It is

intended for Republicans, Democrats, Independents, Christians, Non-Christians, etc. In other

words, for anyone who loves the United States of America (a sovereign nation under God).

Notice, I did not use the word “Homeland “which was used in Germany before the rise of the

Third Reich. As we progress thru the pages of this book, you will see the personal freedoms that

have been lost. You will also see which groups have taken these rights from us. The alarming

side of this book is what is in store for our country. There are many underlining factors that are

working together simultaneously to usher in the New World Order and end America as we

know it. Not only will I verify this information, I bolded certain keywords for you to research on

your own.

The powerful individuals behind this world movement want you to feel helpless and do

nothing. Please, use whatever resources you have to spread this information while there is still

time. I am not anti-government, and I love our country. A revolution is not the answer. I hope

this book can create an educational awareness about the problems facing our country in these

last days. This gives the people of this country a chance to make choices about their personal

beliefs and values. My mission or objective is two fold. First, I challenge everyone to investigate

what is really taking place in our country. This will help you understand why these things must

take place from a prophecy perspective. Second, you should examine your own personal faith.

4

Chapter 1 North American Union

What is the North American Union? This is the question that will be answered in this chapter. I

will also try to explain why our federal government is building a 1200 ft wide (10 lane)

superhighway in the bottom of Texas. Yes, we said Texas (not Southern California). Even more

perplexing, the highway will extend from Canada into Mexico. The reason for building this

massive roadway system is to ease traffic problems. At least, this is the reason at the state level

according to the Texas Department of Transportation. I was unaware that Southern Texas

commuters worked in Kansas. I am just trying to put this multi-billion dollar (~$188 Billion)

project in perspective. This is not about the 5 o’ clock commute in Southern Texas. It is about

creating a logistical flow of commerce in the futuristic North American Union (NAU). Notice, we

did not mention each individual country. By the way, a private contractor in Spain is responsible

for building most of this highway system and will be collecting tolls for the next thirty years.

The North American Union (NAU) will consist of the United States, Mexico, and Canada.

The whole concept of uniting these countries started with the North American Free Trade

Agreement (NAFTA) in 1994. We can thank Bill Clinton for this one. NAFTA was created to

eliminate tariffs between products traded between the US, Mexico, and Canada. In all fairness,

this makes good business sense. The problem is that this agreement was just the beginning. The

superhighway that we mention earlier is called the NAFTA Superhighway. In Texas, the

superhighway project is called the Trans-Texas Corridor (TTC). The TTC are handling the

planning and construction process under the Texas Department of Transportation. For more

information on this project, visit http://www.keeptexasmoving.com

In addition to the Texas Department of Transportation, a federal non-profit organization has

become involved. This organization is called NASCO which received 2.5 million dollars in

earmarked funds from the United States Department of Transportation (USDOT). NASCO helps

private and public sectors to unite strategically on national & international trade,

transportation, security, and environmental issues. In other words, the federal government

hired NASCO to oversee this traffic jam issue in Texas. For more information on this project,

visit http://www.nascocorridor.com . You will see that this is a professional group of people

with a 13 year track record of building massive corridors (highways). There is an actual book

written on the dangers of this highway becoming a reality. The book is called, “The Late Great

USA, the coming merger with Mexico and Canada” by Jerome R. Corsi a Harvard Ph.D.

graduate. Now that we established the building of the NAFTA Superhighway connecting three

countries, we should focus on other aspects of the North American Union.

5

Notice in the picture the massive size of this project. This highway system would literally open

our borders to all kinds of terrorist organizations. We can not manage our current border

system. Yet, we want to build a ten lane (biometric toll) highway connecting all three countries.

Source: www.nascocorridor.com

In addition to the NAFTA Highway, there are other things in motion to create a North

American Union. A few years back in 2004, the Independent Task Force on North America was

organized by the Council on Foreign Relations, Canadian Council of Chief Executives, and the

Mexican Council on Foreign Relations. This task force published two documents in 2005: (1) Trinational

Call for a North American Economic and Security Community by 2010, and (2) Building

a North American Community. The second document started as a 70 page plan, but has

changed into a 175 page book label as Task Force Report No. 53. You can research the shorter

version of this document by visiting the Council on Foreign Relations website at:

http://www.cfr.org/content/publications/attachments/NorthAmerica_TF_final.pdf .

If the task force accomplishes its goal by 2010, they would establish a North American

Community similar to the European Community preceding the European Union. The only thing

missing would be an integrated monetary union and political union. Robert Pastor, the task

force’s vice chairman has already advocated a monetary union and suggested it be called the

Amero or the North American Dollar (NAD). See the attached photos of the new currency.

6

Source: www.amerocurrency.com

The last part of the process to go would be the political aspect. Well, this part of the North

American Union (NAC) is covered as well. In 2005, President Bush met with the Canadian Prime

Minister and the President of Mexico. Their meeting was held at Baylor University in March of

2005. They were able to map out a 5 year plan to form a North American Union. The first part

of the process is already in motion, and it is called the Security & Prosperity Partnership of

North America (SPP). The main objective of this partnership is to enhance security and

economic cooperation in North America. More specifically, to create working groups in

manufacturing, E-Commerce, ICT, Energy, Transportation, Agriculture, Environment, Financial

Services, Health, Business Facilitation, Movement of Goods, and Immigration. At this point, it

seems like our countries are sharing much more than a ten lane highway. You can review the

five year goals and objectives of the SPP at http://www.spp.gov .

There is a hologram on the North Carolina Driver licenses that matches the SPP logo. They are

the first state to have the North American Union Logo on their driver license. All states are

required to add the new hologram to all licenses by December 31, 2009. For more info on the

hologram, visit the North Carolina Department of Transportation website at

http://www.ncdot.org/dmv/.

Within the agreement of the Security & Prosperity of North America (SPP), something else

really struck me as odd. It is one of the goals of the SPP to create a North American Emergency

Management entity.Would this organization have control or authority over the Federal

Emergency Management Agency (FEMA)?

7

The next SPP objective is to have an electronic tracking system on cargo and a toll booth

scanning device. The electronic processes that they are discussing would be called a North

American Border Pass with biometric identifiers. In other words, the NAFTA Superhighway and

a scanning checkpoint system will decrease our level of protection at our borders. Even if the

scanning area (checkpoint Charlie) works correctly, the item (tag, vehicle ID, etc.) could be

compromised. This goal does not protect our national borders, and it threatens the national

security of the United States of America. The report of an Independent Task Force for Building a

North American Community suggested to the Council on Foreign Relations a freer flow of

people between all three countries by 2010.

“The goal of those working on projects like the TCC is to restructure the transportation

infrastructure of North America fundamentally- not so that Americans can move more quickly

and efficiently between U.S. cities, but so that the vessels of global trade can arrive in North

America and move throughout North America more cheaply and efficiently. With billions of

dollars at stake in the effort to increase the volume of international trade brought into North

America, there is plenty of international capital available to accomplish this restructuring. The

international capitalists and the politicians who support them do not seem to care if the United

States loses manufacturing jobs in large numbers, or if thousands of U.S. middle-class workers

see their livelihoods undermined by slave labor or near-slave labor from China and the Far

East.” [1]

The interesting thing about this first chapter, I really did not mention any changes in our federal

laws. This is simply a few objectives to create a North American Union without the permission

of the United States Citizens or the legislative approval of Congress. As you can see, the

changes that are taking place are not good for this country. In addition, these changes are

taking place without the country’s consent. In the next chapter, we will look at this same

process forming in other countries all over the world. Furthermore, we can look at who is

behind these actions.

8

Chapter 2 NewWorld Order’s Global Agenda

We have taken a look at the problems facing our nation’s sovereignty. These same types of

unions are happening all around the world. The interesting thing is the timeline, and the

organizations forming are similar in many ways. This chapter will be brief for two reasons. First,

you could write a book on each country’s forming union. The laws, treaties, and partnerships

between individual countries under each union are complex. We just want to highlight these

other unions for comparison. The second reason to keep this topic brief is relevancy. The title of

this book is about America, and this will be our focus. Currently, the following unions are in

place or in the process of forming: European Union, African Union, South American Union,

Central American Union, Asian Union, Central Asian Union, Pacific Union, Caribbean

Community, Mediterranean Union, and the North American Union.

Let’s start by looking at the European Union (EU). It was originally created by the Treaty of

Rome (1956). This treaty was revised in 1992 and renamed the Maastricht Treaty. These two

treaties created the modern day European Union which consists of 785 members representing

27 countries. There are 490 million people within the EU! The last two countries to join this

year are Bulgaria and Romania. Thirteen countries within the union use a single currency called

the Euro. In January of 1998, a European Central Bank was created and is located in Frankfurt,

Germany. As you can imagine, this bank influences world monetary policy. All new laws are

proposed by the European Commission. Once the new laws are proposed, the European

Parliament and Council of the European Union pass the laws. Both institutions, share in

approving the European’s 100 billion dollar annual budget. The highest authority within the

union is the European Court of Justice. Within the EU is theWestern European Union (WEU).

The WEU was actually created before the EU. It was formed in 1948 under the Treaty of

Brussels. The same year that Israel was founded as a nation. The WEU has also been revised

with the Paris Agreement (1954) and the Rome Declaration (1984). There are 10 permanent

nation members (France, Germany, Portugal, Spain, Belgium, United Kingdom, Greece,

Netherlands, Luxembourg, and Italy) in theWEU. It should be noted that these are the nations

of the Holy Roman Empire under Charlemagne. Visit the WEU’s website at

http://www.weu.net. By the way, Great Britain has been dealing with the same sovereignty

issue that our country now faces. For more information, visit

http://www.europa.eu/abc/index_en.htm.

In July of 2002, the African Union was launched. The only country to withdrawal from the union

was Morocco. There are 265 elected representatives from 53 states within the union. The Pan9

African Parliament (PAP) is the legislative body, and the Assembly of the African Union is the

governing body. For more information, visit http://www.africa-union.org .

In January 2008 in Colombia, there will be a summit to completely integrate the Andean

Community and the Mercosur into the Union of South American Nations. The former

designation of the union, the South American Community of Nations was dropped at the

summit in 2007. The leaders intend to model their union after the European Union. There will

be a parliament, a new passport, and a single South American currency. The bank for the union

will be called the South American Bank (Banco del Sur). The European Union is assisting Central

America with their challenge of regional integration. For more information, visit

http://www.iirsa.org/ .

In 2002, the Asian Cooperation Dialogue (ACD) was created to promote cooperation at a

continental level. The ACD brings together 30 states in Asia and came from the Association of

Southeast Asian Nations (ASEAN). The objective is to promote interdependence among Asian

countries. For more information, visit http://www.au2010.org .

In April 2007, Kazakhstan President Nursultan Nazarbaev proposed a Central Asian Union

consisting of five Central Asian republics. The union will deal with trade, security, visa

requirements, tourism, and border issues. Two of the states have created the International

Supreme Council, and three states signed the Treaty of Eternal Friendship. For more

information, visit http://en.wikipedia.org/wiki/Central_Asian_Union .

In 2003 a proposal was given by the Australian Senate to form a Pacific Union. The union

would be composed of all the member-states of the Pacific Islands Forum. The objective of the

union would be a common charter and currency. The Pacific Regional Trade Agreement is

already facilitating this objective. For more information, visit http://www.forumsec.org/ .

In 1973 the Treaty of Chaguaramas created the Caribbean Common Market which today is the

Caribbean Community (CARICOM). In 2001, a Revised Treaty of Chaguaramas created a

Caribbean Court of Justice (CCJ). In 2005, the Republic of Suriname launched the new CARICOM

Passport.

In 2008, countries bordering the Mediterranean Sea plan to establish the Mediterranean

Union. Update: The union was ratified in early 2008 and now exists.

The Union would contain seven EU member states and countries of the Mediterranean. The

Union would deal with trade, immigration, counter-terrorism, security, and energy. The

concept of the Union was proposed by French president Nicolas Sarkozy.

10

As you can see, there are ten unions around the world that are proposed or already operating.

This fulfills Biblical Prophecy which we will examine in the last chapter. “Today the world is

prepared for a one-world governmental philosophy. That philosophy propagated by Satan and

advocated by the intellectual, godless, atheistic leaders of world governments today, is rapidly

spreading across the earth.” [1]

Our country is not the only one that is facing globalized unions (regionalization) that will

supersede our national sovereignty. It should also be mentioned that the World Trade

Organization has also created free trade zones for these same ten regions. At this point, you

might be thinking why are all of these countries creating unions across the globe at the same

time? This question is important, but we can not explain this in depth without understanding

the New World Order (who is masterminding all of this). This leads us to the next chapter which

defines the New World Order.

11

Chapter 3:What is the NewWorld Order?

What is the New World Order? What are the goals of this organization? How long has it existed

(timeline)? Who is behind it? These are some of the questions that we will answer in this

chapter. Due to the amount of information that is available about this organization, I will only

give brief explanations on interrelated topics. I encourage you to do your own research on this

information.

Novus Ordo Mundi or Novus Ordo Seclorum which in Latin means NewWorld Order (NWO) is

a powerful secretive group who conspire to rule the world. The NWO wants an autonomous

world government that would replace sovereign states (USA). The NWO will rule through

political finance, social engineering, mind control, fear-based propaganda, and mass genocides

of Christian sects. Other names for the NewWorld Order are Globalization, Illuminati

(Enlightened Ones), 33+ Degree Freemasonry, High Cabal, Fourth Reich, Synarchist

International, the Committee of 300, and Cryptocracy. The next picture is of the US dollar bill.

On the back of the bill, it has the Illuminati pyramid and the Latin words for New World Order.

Source: www.thebiggestsecretpict.online.fr/

12

The goal of the NWO is to restrict personal freedoms with collusion between business and

political leaders. You will see the importance of a world government in chapter ten.

Historical Timeline of the New World Order:

The idea of a New World Order originated in the 1900’s with Cecil Rhodes who founded the

Rhodes Scholar Program. Rhodes wanted the British Empire and the United States to create a

World Government to offer world peace. His scholarship program was focused on building a

global brotherhood of future leaders. Lionel Curtis, who supported the idea of global

government, created the Rhodes-Milner Round Table Groups in 1909.

These groups evolved into the British-based Royal Institute for International Affairs in 1919

and the U.S.-based Council on Foreign Relations in 1920.

Authors H.G. Wells (The NewWorld Order, 1984, The Open Conspiracy: Blue Prints for a World

Revolution) and Aldous Huxley (Brave NewWorld, Brave New World Revisited) wrote about the

NewWorld Order as well.

In 1913, the Federal Reserve System and the Internal Revenue Service were introduced to the

United States. The group that created the Federal Reserve was the same international bankers

behind the NewWorld Order. It should be noted that the Fed is not owned by the United States

Government. It is a system of regional banks that are owned by private bankers. Most of these

bankers are from Europe (Rothchilds, Warburgs, etc.). This gave these individuals the power to

print money without the Gold Standard and offer interest loans to the U.S. Government.

In 1916, President Woodrow Wilson proposed the League of Nations in a speech before the

League to Enforce Peace. To prevent more wars from occurring, a world government was

needed.

In 1922, The Council on Foreign Relations endorsed the idea of world government in its

magazine Foreign Affairs.

In 1926, the term New World Order is first mentioned in the Saturday Evening Post. It was an

article about Colonel Edward House and the League of Nations.

In 1933, Adolf Hitler announced the coming of a NewWorld Order under Nazi rule.

The first Humanist Manifesto is published. John Dewey, the co-author, calls for a synthesizing of

all religions and a socialized economic order.

In 1935, the U.S. dollar is printed with the Eye of Providence and pyramid on it. The pyramid

symbolizes the Illuminati structure while the eye represents Freemasonry.

13

In 1945, the United Nations Charter was founded. Acts as a global government and utilizes a

military peacekeeping force.

President Truman endorsed the idea of world government in a speech.

Senator Glen Taylor (D-Idaho) introduced Senate Resolution 183 calling upon the U.S. Senate

to go on record as favoring the creation of a world republic with an international police force.

In 1947, The American Education Fellowship called for a world order where national

sovereignty is subordinate to a world authority.

In 1948, UNESCO President Sir Julian Huxley (related to author Aldous Huxley) called for a

radical eugenic policy involving controlled human breeding (known today as stem cell research).

In 1954, the Bilderberg Group was founded by Prince Bernhard of the Netherlands. The group

is international politicians and bankers who meet on an annual basis in private. These

individuals determine the future flow of world events. If you do not believe this, search for

there meeting notes from past years on the internet.

In 1957, the European Economic Community (later called the European Union) was formed.

In 1959, The World Constitution and Parliament Association were founded.

Rockefeller Brothers’ Fund sponsors the publishing of The Mid-Century Challenge to U.S.

Foreign Policy. This publication states that we cannot escape the new world order, and we are

tasked with shaping it.

In 1960, President Eisenhower signed Senate Joint Resolution 170. The resolution promoted

the idea of a federal Atlantic Union.

In 1961, U.S. State Department issued a plan called State Department Document Number 7277

(Freedom from War). The three step plan called to disarm all nations and arm the United

Nations. At the end of the third step no individual nation could challenge the United Nation

Peace Force.

In 1963, the Codex Alimentarius Commission (works directly with the United Nations) was

created by the Food and Agriculture Organization and the World Health Organization. In 2009,

this organization will be replacing the watch dog organizations that screen our food supply (ex.

FDA).

In 1972, -- During a toast, President Nixon mentioned the hope of building a new world order to

Chinese Premier Chou En-lai.

14

In 1973, David Rockefeller founded the Trilateral Commission. He chooses Zbigniew Brzezinski

as the first director of the commission.

In 1974, the Universal Product Code (UPC) is introduced to all retail stores. This helps track

your purchases around the world.

Douglas Roche presented a report (We Can Achieve a NewWorld Order) at theWorld

Conference of Religion for Peace in Belgium.

United Nations General Assembly proposed a plan (The New International Economic Order) to

redistribute the wealth from rich to poor nations.

In 1975, Gerald Ford mentioned a new world order in his Declaration of Interdependence.

In Congress, 32 Senators and 92 Representatives sign the Declaration of Interdependence,

written by Henry Steele Commager. Congresswoman Marjorie Holt refused to sign the

Declaration.

In 1987, The Secret Constitution and the Need for Constitutional Change were co-sponsored by

the Rockefeller Foundation.

In 1990, President George H.W. Bush spoke of the New World Order on three separate

occasions.

Russian President Gorbachev announced that Russia would join the NewWorld Order.

In 1991, The Council on Foreign Relations co-sponsored an assembly Rethinking America's

Security: Beyond Cold War to New World Order. Later, many of the conference participants

joined other world leaders at the annual Bilderberg Meeting in Germany.

A book called The New World Order is published by evangelist Pat Robertson.

President George H.W. Bush mentioned the NewWorld Order on two more occasions

(September 11th, 1991 State of the Union Address and at the Economic Club of New York).

In 1992, TIME magazine published The Birth of the Global Nation by Strobe Talbott, Rhodes

Scholar, roommate of Bill Clinton at Oxford University, CFR Director and a member of the

Trilateral Commission.

The European Union is the first Global 10-Nation Reorganization Plan.

The Council on Foreign Relations published Empowering the United Nations in their Foreign

Affairs magazine.

15

In 1993, Norman Cousins Global Governance Award is awarded to Strobe Talbott for his 1992

article in TIME magazine. Old roommate Bill Clinton wrote a letter of congratulations to Talbot.

In 1995, the United Nations’ International Trade Organization’s (ITO) General Agreement on

Tariffs and Trade (GATT) group changed its name to the World Trade Organization (WTO).

Gorbachev Foundation sponsored the State of theWorld Forum in San Francisco, California.

The forum focused on the coming global government and the oneness of mankind.

In 1996, Our Global Neighborhood (420 page report) is published by the United Nations.

State of theWorld Forum II (closed to the press) took place in San Francisco, California.

In 2001, the terrorist attacks on 9/11 were a possible plot by the New World Order to create

fear in Americans. This way, they will give up their basic liberties to the Department of

Homeland Security Department which will relinquish its authority to a global government.

Tom Brokaw (US news anchor) reported that the NewWorld Order has formed in the world.

In 2002, the VeriChip Microchip was approved by the Food and Drug Administration for

implanting human beings. The significance of this item will be revealed later in the book.

In 2003-2008, United States invaded Iraq. Many legislative changes (ex. PATRIOT Act) eroding

our civil liberties. The next chapter will cover most of these changes.

Note: This is strictly a brief history of the NewWorld Order. The groups and individuals behind

this idea also are members of other organizations that date back through the ages.

I will mention some of the major individuals, companies, and organizations facilitating the one

world process. Again, we are only scratching the surface of who is involved. There are books

written about each of these groups and individuals. For the purpose of this book, I will just drop

some information (names and groups) and you can connect the dots yourself. If you want to

understand all the intricate details of the New World Order, read Jim Marrs book called “Rule

by Secrecy”.

The power structure behind the New Word Order rests with the 13 Illuminati (family)

bloodlines: Astor, Bundy, Collins, DuPont, Freeman, Kennedy, Li, Onassis, Rockefeller,

Rothschild, Russell, Van Duyn, and Merovingian (European Monarchs like the House of Lorraine

and Hasburgs). The Illuminati want to have a one-world government and to destroy the

oppression of the Church. The Order of the Illuminati was financed by the Rothschild’s and

founded by Dr. AdamWeishaupt in 1776. Weishaupt was the son of a Jewish Rabbi and

converted to Catholicism (trained by the Jesuits). He later became an atheist due to his hatred

16

of the Jesuits. He studied astrology, medicine, and the occult. Illuminati means enlightened

ones which were derived from the name Lucifer (meaning bearer of light).

“Many researchers today believe the Illuminati still exist and that the order’s goals are nothing

less than the abolition of all government, private property, inheritance, nationalism, the family

unit, and organized religion.” [1]

Groups Affiliated with the concept of a NewWorld Order: Upper Levels (33+) of the

Freemasons, Executive Members of the Council on Foreign Relations, Trilateral Commission,

Royal Institute for International Affairs, Skull & Bones (Brotherhood of Death), the Jesuits,

the Rosicrucian’s, Priory of Sion, Knights Templar, Knights of Malta, and The Committee of

300.

Known International Organizations affiliated with the concept of a NewWorld Order:World

Bank,World Health Organization,World Trade Organization, International Monetary Fund,

United Nations, NATO, European Union, Presidents and Prime Ministers of most nations.

Annual Meetings tasked with building a New World Order: Bilderberg Group (meeting location

changes each year) is headquartered in The Hague of Switzerland, and Bohemian Grove (meets

in California).

The Illuminati pyramid structure resembles the ancient pyramids of Egypt, the Louvre in France,

and the pyramid on our U.S. dollar bill.

Source: www.thebiggestsecretpict.online.fr/

17

Chapter 4 Law – Patriot Act, Coming Martial Law, L.O.S.T. Treaty

Whether you believe the terrorist attacks of 9/11 are of a conspiracy nature or not (Google:

Loose Change), there have been many civil liberties surrendered under federal law in the last

five years. According to the White House, these changes are necessary to combat terrorism.

Our country is fighting an enemy (a group of terrorist cells) that we can not locate, attack, or

conquer. Never mind, the two trillion dollars spent thus far on this war. Yes, there will be

economic consequences for years to come. However, I am more concerned with the legal

changes that have taken place. I will summarize a few key changes that will shape our

immediate future. Before I start reviewing the legislative landscape, there is a book written

about this topic called “The End of America – Letter of Warning to a Young Patriot” by Naomi

Wolf a graduate of Yale.

In 1917, the Espionage & Trading with the Enemy Act was signed into federal law. This law

made it a crime for a person to convey information (anti-war remarks, phone conversations,

books, etc.) with intent to interfere with the operation or success of the United States Armed

Forces. It was punishable by a maximum $10,000 fine and 20 years in prison.

In 1978, The Foreign Intelligence Surveillance Act (FISA) is a federal law which authorizes the

physical and electronic surveillance and collection of foreign intelligence information between

or among foreign powers.

In 2007, the Protect America Act of 2007 is a federal law that authorizes wiretapping by the US

government (without supervision of the FISA Court) of communications that begin or end in a

foreign country. This Act was an amendment to the Foreign Intelligence Surveillance Act which

granted more power to the US government. Note: This has been expanded to wiretapping

domestic phones as well. By the way, most cell phones can be tracked (GPS device in phone),

and all conversations are fair game (unless you take the battery out of your phone).

2001, Patriot Act (Providing Appropriate Tools Required to Intercept and Obstruct Terrorism)

I examined the parts of the Patriot Act that affect your civil liberties:

 Requests for military assistance to enforce prohibition in certain emergencies.

 Presidential authority.

 Authority to intercept wire, oral, and electronic communications relating to terrorism.

 Authority to intercept wire, oral, and electronic communications relating to computer

fraud and abuse offenses.

18

 Clarification of intelligence exceptions from limitations on interception and disclosure of

wire, oral, and electronic communications.

 Roving surveillance authority under the Foreign Intelligence Surveillance Act of 1978.

 Seizure of voice-mail messages pursuant to warrants.

 Authority for delaying notice of the execution of a warrant.

 Pen register and trap and trace authority under FISA.

 Access to records & other items under the Foreign Intelligence Surveillance Act.

 Modification of authorities relating to use of pen registers and trap & trace devices.

 Interception of computer trespasser communications.

 Immunity for compliance with FISA wiretap.

 Special due diligence for correspondent accounts & private banking accounts.

 Forfeiture of funds in United States interbank accounts.

 International cooperation on identification of originators of wire transfers.

 Report on the integrated automated fingerprint identification system for ports of entry

and overseas consular posts.

 Mandatory detention of suspected terrorists; habeas corpus; judicial review.

 Machine readable passports.

 Disclosure of educational records.

 Additional defense to civil actions relating to preserving records in response to

Government requests.

 Temporary authority to defer submittal to Congress of reports on intelligence and

intelligence-related matters.

 Feasibility study on use of biometric identifier scanning system with access to the FBI

integrated automated fingerprint identification system at overseas consular posts and

points of entry to the United States.

 Temporary authority to contract with local & State governments for performance of

security functions at United States military installations.

What constitutional rights are being threatened?

First Amendment - Freedom of religion, speech, assembly, and the press.

Fourth Amendment - Freedom from unreasonable searches and seizures.

Fifth Amendment - No person shall be deprived of life, liberty or property without due process

of law.

Sixth Amendment - Right to a speedy public trial by an impartial jury, right to be informed of

the facts of the accusation, right to confront witnesses and have the assistance of counsel.

Eighth Amendment - No excessive bail or cruel and unusual punishment shall be imposed.

Fourteenth Amendment - All persons (citizens and noncitizens) within the US are entitled to

due process and the equal protection of the laws.

“The president and his lawyers now claim the authority to designate any American citizen he

chooses as being an enemy combatant; and to define both torture and material support

broadly. They claim the authority to give anyone in the executive branch the power to knock on

19

your door, seize you on the street, or grab you as you are changing planes at Newark or Atlanta

airports; blindfold you and put earphones on you; take you to a cell in a navy prison; keep you

in complete isolation for months or even years; delay your trial again and again; and make it

hard for you to communicate with your lawyer. The president claims the authority to direct

agents to threaten you in interrogations and allow into your trial things you confessed to while

you were being mistreated.” [1]

In 2005, 16 sections of the USA Patriot Act were subject to sunset (expiration).

On March 2006, President Bush signed into law the USA Patriot Improvement &

Reauthorization Act which prevented the 16 sections of the USA Patriot Act from expiring.

Later in 2005, the Real ID Act was signed into federal law. After December 31st 2009, Federal

agencies may not accept, for any official purpose, a driver’s license or identification card issued

by a state to any person unless the state is meeting the requirements specified in the Real ID

Act. The Transportation Security Administration (TSA) will require additional screening at

security check-in at airports for individual with non-compliant documents (identification that

meets federal standards).

Source: www.unrealid.com

Employers would no longer be able to accept, or hire, individuals with non-compliant

documents for employment.

Financial institutions will also require compliant documents from all customers. Individuals with

non-compliant documents would be denied financial or banking services.

The State or National ID Card is a way to monitor the public. In addition, United States

Passports have a new feature. Inside the back cover, there is a RFID chip which physically can

20

be tracked. In other words, your passport will be registered electronically all over the world at

airports, but you personally can be tracked physically at any location when carrying the

passport. This sounds a lot like the novel “1984” by George Orwell. There is now a RFID chip

for humans. It is built by Verichip Corporation (Applied Digital Solutions) and was approved by

the Food & Drug Administration in 2004. As a matter of fact, a Florida family (Leslie Jacobs &

Jeffrey Jacobs) is currently using the implanted chip for safety reasons. (See photo below) In

another case, a Cincinnati Company (CityWatcher) had two employees implanted with Verichip

(see next photo) to perform their scheduled work duties. Is your company next?

Source: www.greaterthings.com

Is Verichip the mark of the beast? “The RFID implant device, known variously as the Verichip, or

VeriPay, sets off alarm bells for a lot of Christians. Many believe it may be the fulfillment of

prophecy made back at the time of Christ. Revelation, the last book of the Bible, describes a

time when all people will have to take a mark in order to buy or sell.” [2]

Radio Frequency Identification Devices (RFID) are everywhere (in clothing, electronic items,

etc.) around the globe. In my retail days, my employer use to have employees place RFID tags

on high priced items in the store. RFID’s send off consumer identification signals from clothing

and possessions that are received by consumer trackers. Many companies (Gillette, Proctor &

Gamble, Wal-Mart, and IBM) are utilizing RFID in today’s marketplace. These trackers can

monitor a consumer’s identity, movements, and behaviors. A good book on this topic is called

“Spychips” by Katherine Albreight (Harvard Ph.D. Graduate) & Liz Mc Intyre (Award-winning

investigative writer). They also have a very informative website called www.spychips.com.

Video Surveillance is another method of keeping tabs on an individual. Over the last few years,

billions of dollars in federal grants (DHS) have been used to increase video surveillance in

American cities (Chicago, New York, Baltimore, etc.). Over the last few years, I have seen many

cameras installed on public streets in my city. So, I started checking on other cities. You would

be amazed of the number of new cameras being installed across the whole country.

Other identification methods are your purchases and your phone calls. Credit and debit card

purchases can be tracked extensively. This type of information explains a lot about you as an

individual. There is a company called Interlink which tracks this type of data. There symbol can

be found on most debit and credit cards. Your phone data (landline or cell phone) also provides

information about you. These are methods that can be used to create a profile on you.

21

Finally in 2005, the United States Military also violated the Geneva Conventions by torturing

prisoners at Camp X-Ray (Guantanamo Bay Naval Base, Cuba). Article 3 to the four Geneva

Conventions demands fair trial standards and prohibits torture and cruelty. The detainees have

been held as “enemy combatants” not as “prisoners of war” (P.O.W.). President Bush signed a

memorandum stating that no Taliban or al-Qaeda detainee will qualify as a prisoner of war. So,

Article 3 does not apply to these detainees. Of the 775 people that have been detained in at

this Naval Base, approximately 80 will be required to stay at this facility. I am not a bleeding

heart liberal, and I despise any acts of terrorism on any country (especially the United States).

However, these detainees were tortured and about 690 will be removed from this facility in the

future. I am trying to make a point. If the federal government labels you an enemy combatant,

guess where you are going. There is a reason that the term prisoner of war is no longer needed.

This term can only be used during a time of war. If you wanted to round up mass populations at

any time (war or no war), you need vague legal terminology. Right now, this does not matter

because we are in an endless war on terror. I will try to define enemy combatant later in the

book because the government has a loose interpretation of these two words.

In 2006, the Military Commissions Act became law. This establishes procedures governing the

use of military commissions to try unlawful enemy combatants. The President is authorized to

establish military commissions under this chapter for offenses which are tried by a military

commission. In other words, an unlawful enemy combatant can be tried by a military court.

This law limits the right of habeas corpus (relief from unlawful detention). This act also

legalizes forms of torture.

According to Article 1, Section 9 of the U.S. Constitution, the Writ of Habeas Corpus shall not be

suspended, unless there is rebellion or invasion and the public safety may require it.

In 1807, the Insurrection Act was passed. This is a set of laws that limit the President’s ability to

deploy troops within the United States. The federal government must rely on state or local

government for the initial response of lawlessness, insurrection, and/or rebellion.

In 1878, the Posse Comitatus Act was passed by Congress. It forbids military involvement in

domestic law enforcement without congressional approval. The only exception is the National

Guard which is under the control of state governors.

In 1947, the National Security Act authorizes the strategic relocation of industries, services,

government, and other economic activities.

In 1950, Defense Production Act gives the President power over all aspects of the economy.

In 2007, the Defense Authorization Bill was signed into law. This allows the President to

employ the armed forces (including the National Guard) to restore public order. The following

conditions could be labeled a major public emergency: natural disaster, serious public health

22

emergency, terrorist attack or incident, or domestic violence has occurred where an individual

State is incapable of maintaining public order.

This legislation has created an environment where martial law is the President’s decision.

What is martial law? It is a system of rules that takes effect when the military controls the

administration of justice. It reduces personal rights of citizens, limits the length of court trials,

and has more severe penalties than ordinary law. It involves suspending habeas corpus.

On May 9, 2007, the National Security & Homeland Security Presidential Directive (PDD 51)

was signed by President Bush without the approval of Congress. The directive declares that in

the event of a catastrophic event, the President can take total control of the government and

the country, by passing all levels of government at the state, federal, local, territorial and tribal

levels, and thus ensuring total dictatorial power. The directive also places the Secretary of

Homeland Security in charge of domestic security. View the directive at

http://www.whitehouse.gov/news/releases/2007/05/20070509-12.html

Presidential Executive Orders used during a State of National Emergency (Martial Law):

10995 Federal seizure of all communications media in the United States

10997 Federal seizure of all electric power, fuels, minerals, public and private

10998 Federal seizure of all food supplies and resources, public & private and all farms &

equipment

10999 Federal seizure of all means of transportation, including cars, trucks, or vehicles of any

kind and total control over all highways, seaports and water ways

11000 Federal seizure of American people for work forces under federal supervision, including

the splitting up of families if the government so desires

11001 Federal seizure of all health, education and welfare facilities, both public and private

23

11002 Empowers the Postmaster General to register all men, women and children in the United

States of America

11003 Federal seizure of all airports and aircraft

11004 Federal seizure of all housing and finances and authority to establish Forced Relocation.

Authority to designate areas to be abandoned as "unsafe," establish new locations for the

populations, relocate communities, build new housing with public funds

11005 Seizure of all railroads, inland waterways and storage facilities, both public and private

11051 Provides FEMA complete authorization to put above orders into effect in times of

increased international tension of economic or financial crisis

12919 This was signed in 1994 by President Bill Clinton and places all the previously mentioned

Executive Orders under this one.

It should also be noted that Presidential Decision Directive 39 (PDD 39) allows FEMA to control

the National Guard (our civilian protection).

To further complicate the matter, Presidential Decision Directive 25 (PDD 25) allows the

President to place the US Military under the operational control of a non-US Commander

(United Nations) for limited and defined purposes.

What is next? Patriot Act 2, which has already circulated in privateWashington groups, is the

next step. As you can imagine, this legislation has Big Brother written all over it. What would

require this bill to pass? Most security experts think another 9/11 incident would be necessary.

Paul Williams (Investigative Reporter and FBI Consultant) claims al-Qaida wants to set off

multiple nuclear devices in cities like New York, Washington, D.C., Las Vegas, Miami, Boston,

Houston, and Los Angeles. He has written a book about the coming attacks called, “The Day of

Islam: The Annihilation of America and the WesternWorld.”

The federal government also believes a nuclear attack is on the horizon. In 2007, The Preventive

Defense Project conducted a workshop called The Day After (Action in the 24 Hours Following a

Nuclear Blast in An American City). Federal government civilian, military officials, scientists,

policy experts, and journalists were addressing the strategies to take place in a city 24 hours

after a nuclear blast.

In 2007, Exercise VIGILANT SHIELD 2008 was conducted in Arizona and Oregon. This exercise

reinforced the strategic relationship between USNORTHCOM and the Department of Homeland

24

Security. It was designed to test the incident response procedures at the local, state, and

federal levels.

Source:

http://i204.photobucket.com/albums/bb181/slimpimpinstb/BUSHHITLERCOMPARISON.jpg

The last thing that I would like to discuss is a United Nations (International) Treaty. The Law of

the Seas Treaty (L.O.S.T.) is waiting on ratification by the United States. This treaty would be

subject to international law and would compromise U.S. sovereignty. Under this legislation,

seventy percent of the Earth's surface would be under the control of the United Nations. There

would also be an international tax on companies mining in the world's oceans.

In response to terrorism, there have been multiple legal changes in the last five years which

limit our personal rights and freedoms. In the next chapter, we will look at the military changes

and preparation for a police state in America.

25

Chapter 5 Military – Rex 84, FEMA Camps, UN Soldiers, Black Ops

In this chapter, I will explain some of the changes in the United States Military and Federal

Police over the last thirty years. If our domestic security policy is heading toward a police state,

there would have to be preparation in different agencies within the federal government. I will

simply scratch the surface and show some of the federal programs that have been created to

facilitate a New World Order Agenda in the United States.

In 1950, the Internal Security Act started the whole concept of an emergency detention plan

for inside the country’s borders. In 1961, the next step was the Arms Control and Disarmament

Act (Public Law 87-297). This legislation was devised to disarm our armed forces and eventually

the world. To verify this concept, just read the U.S. Department of State Publication 7277

(Freedom from War: The United States Program for General and Complete Disarmament in a

Peaceful World). This publication basically describes a three step process of disarming the

independent nations and strengthening the United Nations Peace Keeping Force (Military).

As you can imagine, this idea was met with a lot of political resistance (especially in the United

States). This did not work so well for the New World Order, and they had to settle with the

Brady Handgun Violence Prevention Act of 1993 (Public Law 103-159). This law says a

background check and/or waiting period is required on firearm purchases. However, the New

World Order did see progress with arrest powers and establishing a civilian detention program.

This idea was expanded in the 1970’s with the Master SearchWarrant (MSW) and the Master

Arrest Warrant (MAW). In 1982, President Ronald Regan signed National Security Directive 58

which paved the way for Rex 84.

Source: www.usarpac.army.mil/news/releases_2004/sama-gamana.asp

26

Rex 84 (Readiness Exercise 1984) was a plan created by federal government to test their ability

to detain American citizens during civil unrest or a national emergency. FEMA in association

with 34 other federal agencies (FBI, CIA, VA, Secret Service, etc.) conducted a civil readiness

exercise called Rex 84 (Night Train 84) in coordination with the Joint Chiefs (Department of

Defense). In addition, the Rex 84 Program authorized many military bases to be closed and

reopened as federal prisons. These prisons are next to railways, airports, and major highways to

facilitate mass movements of population groups.

Operation Cable Splicer is a subprogram of Rex 84. During civil unrest, this program calls for an

orderly takeover of the state and local governments by the federal government. The Executive

Orders of the Federal Register are part of the legal framework for this operation.

Operation Garden Plot is another subprogram of Rex 84 involving the U.S. Army and National

Guard. This program is used to control the population during a mass exodus to government

facilities. The program was created in response to the civil unrest in the 1960’s. The U.S.

Northern Command (NORTHCOM) controls this program. Today, the program is known as

Noble Eagle. It was used to provide military assistance to civil authorities after the 911 attacks

and was also used during the 1992 Los Angeles Riots.

The United States Northern Command (NORTHCOM) was created in 2002 to protect our

homelands (Canada, Mexico, and the United States – sound familiar from Chapter 1). This is the

first time since the Civil War that the military has operational command inside the country.

CONPLAN 2002 is over a 1000 pages of plans, and CONPLAN 0500 addresses the 15 different

scenarios when the plans will be utilized. All 50 states are treated as a potential combat zone

with the military (including the National Guard) as the internal police force. It should also be

noted that North American Aerospace Defense Command (NORAD) is under NORTHCOM. All

operations for NORTHCOM are based in Colorado’s Cheyenne Mountain and Peterson Air Force

Base). Both NORTHCOM and NORAD have been called the Western Sector of the New World

Order. The website for NORTHCOM is http://www.northcom.mil/ and for NORAD is

http://www.norad.mil/.

Source: www.northcom.mil/

27

During this same year (2002), a second domestic police operational unit was created at the

federal level. This is a civilian operation called the United States Department of Homeland

Security (DHS). According to the Homeland Security Act of 2002 (187 Page Document), DHS is

the military department within the Executive Agency (Executive Branch). The department is tied

to 22 other agencies within all levels of government. The President appoints the Secretary of

DHS with the approval of the Senate. The objective of this department is to prevent terrorist

attacks inside the United States and minimize damage after an attack occurs. I included the

organizational chart of the DHS for a reason. I wanted you to see all the federal departments

that fall under the jurisdiction of this department. If we have another terrorist attack and the

President declares martial law, you can see the departments that will follow the orders of the

Secretary (DHS) and the President. A few agencies that will effect the civilian population are

Transportation Security Agency (TSA), U.S. Customs & Border Protection, U.S. Citizenship &

Immigration Services, Federal Emergency Management Agency (FEMA), and the U.S. Coast

Guard. If you want to travel (domestic or international) after an attack, good luck. You probably

should also look at the DHS Advisory System at the following URL:

http://www.dhs.gov/xinfoshare/programs/gc_1156876241477.shtm.

Source: www.dhs.gov/

28

Who will these federal agencies target for profiling and arrests? According to the government,

these powerful organizations (DHS, FBI, CIA, NSA, TSA, etc.) are only searching for potential

terrorists or convicted criminals.Who is a terrorist? What do we call a terrorist?

Before the Y2K Incident in 2000, the Federal Bureau of Investigation (FBI) printed a 32 page

document about potential domestic terrorists called Project Megiddo. This project was about

profiling certain religious groups (Born Again Christians) as domestic terrorists. It’s a slippery

slope profiling someone an enemy combatant versus a “domestic terrorist”. Some of us could

be labeled an enemy combatant today.

In 2005, Army Regulation 210-35, Civilian Inmate Labor Program was created. This is a 35 page

(available in PDF format on the internet) document that provides guidance on establishing

civilian prison camps on Army installations. It addresses recordkeeping and reporting incidents

related to the program.

To date, there are hundreds of civilian detainment facilities in our country. This is something

that you (normal civilian) are not supposed to know. These FEMA facilities are separated into

ten sectors (see next photo).Who will be held in these federal camps? The government says

that these prisons will hold illegal aliens. Today, we have over 10 million illegal aliens walking

around are country. Yet, these prison camps remain mostly unused, empty…yet, guarded and

manned by the military on a full-time basis.

Source: www.fema.gov/

29

This is a short list of confirmed (FEMA) civilian prison camps that are operational inside the

United States. I also included information about United Nation Peacekeeping (Military)

Operations in some states. There are over 30 foreign military bases under the United Nations

flag on US soil. These bases have thousands of foreign troops (mostly under the United Nations)

from Russia, Poland, Germany, Belgium, Turkey, Great Britain, Nicaragua, and Asian countries.

FEMA was created under the concept of disaster relief by Executive Order 12148. In 1970’s, the

order was presented by James Earl Carter a member of the Trilateral Commission. A

Congressional investigation revealed that approximately ten percent of FEMA personnel are

engaged in disaster relief projects. So, ninety percent of FEMA workers are engaged in

unmentionable activities ?

Civilian Detainment Facilities & Prisons in the United States:

ALABAMA: Maxwell AFB (Montgomery) is a Garden Plot facility.

ALASKA: Elmendorf AFB and Eielson AFB are both Garden Plot facilities.

ARIZONA: Ft. Huachuca is a Rex '84 facility.

ARKANSAS: Ft. Chaffee has thousand of foreign troops and Berryville is a FEMA facility.

CALIFORNIA: Vandenburg AFB and Oakdale are Rex 84 facilities. Ft. Irwin is a FEMA facility. Long

Beach Naval Station has a large Chinese troop presence.

COLORADO: Granada (Prowers County) is a WWII Japanese prison camp.

FLORIDA: Camp Krome is a Rex 84 facility. Eglin AFB is located in Pensacola.

GEORGIA: Ft. Benning is a Rex 84 facility. Unadilla (Dooly County) and Morgan (Calhoun County)

are FEMA facilities.

IDAHO: In Minidoka and Jerome Counties are WWII Japanese-American facilities.

ILLINOIS: Shawnee National Forest (Pope County) huge presence of foreign military equipment

and troops. Kankakee is a FEMA prison camp.

INDIANA: Indianapolis (Marion County) Amtrak facility (currently closed) has Red (for the Red

List) and blue (for the Blue List) zones for classifying incoming prisoners. Fort Wayne is a FEMA

detention facility.

30

KANSAS: El Dorado has a Federal prison which is now a labor camp.

KENTUCKY: Louisville and Lexington have FEMA detention facilities.

LOUISIANA: Ft. Polk is a base for United Nations military troops (Russia and Eastern Europe) and

a training center for disarmament.

MAINE: Houlton has a WWII German internment camp.

MICHIGAN: Lansing has a FEMA detention facility.

Source: www.concernedhumanity.net/camps.html

The map of above is the locations of some FEMA Prison Camps that are ready for occupancy.

MINNESOTA: Duluth has a Federal prison camp.

MISSISSIPPI: Gulfport has over 2,000 Russian tanks and military trucks.

MISSOURI: Ft. Leonard Wood in the Mark Twain National Forest.

MONTANA: Malmstrom AFB houses United Nations aircraft groups.

NEBRASKA: Scottsbluff is aWWII German POWcamp.

NEVADA: Pershing County has a prison camp.

31

NEWMEXICO: Holloman AFB is a major United Nations base with a growing German troop

presence. White Sands Missile Range is used as a storage facility for United Nations vehicles

and equipment.

NEW YORK: Ft. Drum was a Rex 84 detention camp. Albany and Buffalo have FEMA detention

facilities.

NORTH CAROLINA: Camp Lejeune is a renovated WWII detention compound.

NORTH DAKOTA: Minot AFB is the hub for the United Nations air group.

OHIO: Cincinnati, Cleveland, and Columbus all have FEMA detention facilities. Wright-Patterson

AFB has a German troop presence.

OKLAHOMA: Tinker AFB is a civilian detention facility. Will Rogers Airport is a FEMA processing

center.

OREGON: Sheridan is a FEMA detention center.

PENNSYLVANIA: Allenwood is a Federal prison camp on 400 acres. Indiantown Gap Military

Reservation was a WWII POWcamp and has been renovated.

SOUTH DAKOTA: Yankton is a Federal prison camp. Black Hills National Forest is under

renovation (WII internment camp).

TENNESSEE: Millington is a Federal prison camp. Crossville is a renovated WWII prison camp.

TEXAS: Ft. Hood (Killeen) is a prison camp with a German troop presence. Reese AFB and

Sheppard AFB (Lubbock) are FEMA designated detention facilities.

VIRGINIA: Ft. A.P. Hill is a Rex 84 and FEMA facility. Mill Creek is another FEMA detention

facility.

WASHINGTON: Okanogan County is a concentration camp capable of holding hundreds of

thousands. Sand Point Naval Station is a FEMA detention center.

WISCONSIN: Ft. McCoy is a Rex 84 facility. Oxford is a FEMA detention facility.

WYOMING: Laramie and Southwest (near Lyman) is a FEMA detention facility.

Puerto Rico: (Guaynabo) is a Federal prison and Cuba (Guantanamo Bay) is US Marine Corps

Base. The next picture will show you how things are working out at the prison camp in Cuba.

32

Source: www.mindfully.org/Reform/2005/Guantanamo-FBI-Report21mar05.htm

Once all the enemy combatants and domestic terrorists are rounded-up by UN Peacekeeping

Troops / NATO (World Military), the leaders of the New World Order (government and military

leaders) will be hanging out in their underground bases. You are probably wondering what

underground bases? There are between 129 to 300 underground bases in the United States. I

will give a short list of underground bases and tunnel systems in this chapter. The RAND

Corporation working with the United States Air Force managed the building of many of these

underground bases since 1946. In fact, RAND Corporation called on the following institutions

for assistance: Princeton University, Colorado School of Mines, Army Corps of Engineers, Brown

University, University of Illinois, and Ballistic Research Laboratories. Some of these

underground facilities were created with Tunnel Boring Machines (TBMs) like the US Air

Force’s Nuclear Sub terrene Tunneling Machine (see next photo). These underground bases are

also used for genetic experiments, microchip research, and mind control for the New World

Order.

Source: www.bibliotecapleyades.net/sociopolitica/esp_sociopol_underground01.htm

33

Richard Sauder (Ph.D.) has risked his life writing the book, called Underground Bases and

Tunnels: What is the Government Trying to Hide? In his book, he talks extensively about

following locations: Yuma County, Arizona; Mohave County, Arizona; Inyo County, California;

Mesa & Montrose Counties, Colorado; Pershing County, Nevada; Mesa County, Colorado;

Emery County, Utah; Winkler & Northern Ward Counties, Texas; Mohave County, Arizona; and

Franklin County, Alabama.

Phillip Schneider was a geologist who worked on many of the underground bases back in the

1980’s. He was found dead of unnatural causes. In his few public speeches (available on the

internet), he mentioned that most of the Black Budget was spent on advance anti-gravity

aircraft and underground facilities. The following private contractors were involved with these

Black Operations: Westinghouse, McDonnell Douglas,Wackenhut, Boeing Aerospace, Morrison-

Knudson, Lorimar Aerospace, Rider Trucks, Bechtel, and Mitsubishi Industries.

If you are above or below the ground at the Denver International Airport (DIA), you will find

some interesting murals throughout the facility. One mural has a multicultural theme with

children (black and white) in coffins. One item of particular importance is the dedication

capstone in the Great Hall (mason terminology) section of the airport. On the capstone, is the

compass and set square which represents the Freemasons. At the bottom of the capstone, you

see the words New World Airport Commission affiliated with the New World Order (see photo

below).

Source: www.theforbiddenknowledge.com/hardtruth/aliensindenver.htm

34

Underground Bases & Tunnel Systems in the United States:

ARIZONA: Sedona located under the Enchantment Resort in Boynton Canyon.

CALIFORNIA: Deep Springs, Edwards AFB, Fort Irwin, Mt. Shasta, Helendale, Lancaster, Mt.

Lassen, Napa, Needles, Palmdale, and Northop (Tehachapi Facility).

COLORADO: Cheyenne Mountain (NORAD), Creede, Delta, Denver International Airport

(Masonic symbols and artwork of dead babies, burning cities and women in coffins), Falcon Air

Force Base, Fort Collins, Grand Mesa, San Juan Valley, and Telluride.

GEORGIA: Dobbins Air Force Base

KANSAS: Hutchinson, and Kinsley

MARYLAND: Martins AFB, Aberdeen Proving Grounds, and Edgewood Arsenal

NEVADA: Area 51, Groom Lake, Dreamland, Nellis Air Force Base, Blue Diamond, Fallon Air

Force Base, Henderson, Mercury, and Tonopah

NEWMEXICO: Albuquerque, Carlsbad, Cordova, Datil, Dulce Base partially built by the RAND

Corporation (genetic experiments and mind control training), Los Alamos, Sandia Base (The

Jason Group works in this facility), Sunspot, Taos, and White Sands

35

OHIO: Wright-Patterson Air Force Base

OREGON: Cave Junction, Crater Lake, Klamath Falls, and Wimer

PENNSYLVANIA: Raven Rock (Mount Weather)

TEXAS: Calvert, Fort Hood, and Fort Stockton

UTAH: Dugway, and Salt Lake City (Mormon Caverns)

VIRGINIA: Mount Poney

WASHINGTON: Mt. Rainier, Mt. St. Helens, Yakima Indian Reservation

WEST VIRGINIA: Greenbrier Facility (under the Greenbrier Resort)

“Virtually any house anywhere, or any building, large or small, is capable of concealing an

entrance to an underground facility.” [1]

As you can see, there is a lot of information about civilian prison camps and underground bases

that has not been released to the American public. Vice President Dick Cheney’s Company

(Halliburton a subsidiary of KBR) was awarded a multi-million dollar contract (by the Dept. of

Homeland Security) to build some of these temporary detention facilities. The contract has a

maximum total value of $385 million over a five year term. In addition, the number (estimates

as high as 6 million) of United Nations Soldiers and equipment on our soil is alarming. It is no

accident that the majority of our military troops are fighting in Iraq. Next year, the last of the

National Guard is scheduled to be shipped to Iraq. At this point in time, we would not have

protection for the civilians of this country. The only military presence on our soil would be

foreign troops from the United Nations.

There is also a Black Budget that exits within the Federal Government. Most of this spending is

completed through certain agencies (United States Department of Defense, Central Intelligence

Agency and the National Security Agency) that do not publish these numbers. It is estimated

that 25 % of the Gross National Product (federal budget) is spent on these black operations (a

covert operation). If you add the money spent over a fifty year period, you are talking trillions.

This money pays for secret weapons programs, spy satellites, cruise missiles, laser radar, and

black (unmarked) helicopters that avoid tracking systems. MK Ultra (mind control) and

Stargate (remote viewing) are also considered black (CIA) operational programs.

36

Source: www.infowars.com

These programs are highly advanced and are used in special military operations. If dissenters of

the New World Order can not be handled by UN troops, the Omega Agency will activate the

black berets (Night Stalkers). The slogan for the Night Stalkers is Death Waits in the Dark. They

usually operate under the darkness of night. Blackwater is another paramilitary black operation

that is common knowledge. By the way, Blackwater opened two more facilities inside the

United States in 2008. This is in addition to their headquarters in North Carolina. The

equipment used by the berets is unmarked, black vans and helicopters. The recruits for the

black operations come from the Navy Seals, Green Berets, and ROC Marines.

In the next chapter, we will evaluate the complex financial transactions of the New World

Order. Some of the projects and individuals that were funded will be disturbing to you.

However, the truth on this financial information will create a level of awareness.

37

Chapter 6: Economics: Amero, Historical Financial Transactions, NWO Banks

This chapter could also be an entire book. So, I will just skim the surface on the economics of

the New World Order. There main objective is creating a one world currency that is not backed

by silver or gold. The currency of the future will be the Amero within the North American

Union (United States, Canada, and Mexico). This is the reason our dollar is decreasing in value

and has been since 1999. No United States citizen will exchange a dollar for a peso because the

currency value is too far apart. However, this could change with a recession and a depression.

The whole concept is to have all ten unions on ten different currencies ending in “o” (Euro,

Amero, etc.). At this point, a single world currency (RFID Implanted Chip/Credit & Debit System)

could be introduced across the globe.

The following is a historical list of financial transactions by the New World Order. This will be

the easiest way to understand their rising influence over world economics.

In 1694, the Bank of England (a private central bank) was formed. It would be a model for all

central banks around the world.

In the 1700’s, Meyer Amschel Bauer was born. He changes his name to Meyer Amschel

Rothschild (Freemason, Illuminati Financier) and started his banking empire in Frankfurt,

Germany. Rothschild commissions Adam Wieshaupt to form the Order of the Illuminati. The

Banking House of Rothschild was established by Meyer’s sons in the following European cities:

Amschel (Berlin), Salomon a Freemason (Vienna), Jacob (Paris), Nathan (London), and Kalmann

(Naples-Vatican).

Comment by Mayer Rothschild, “Permit me to control the money of a nation, and I care not

who makes its laws.” [1]

In 1764, President Andrew Jackson issued Colonial Scripts as currency in Colonial America. The

scripts were issued by the government with no interest. The bank of England discovered the use

of Colonial Scripts in America. The British parliament passes the Currency Act of 1764 in

retaliation. This makes it illegal for the American Colonies to print their own money, such as the

Colonial Scripts. Of course, this kick started the American Revolution.

In 1815, Napoleon Bonaparte lost the battle of Waterloo. However, much more was lost that

day. Rothworth (Nathan Rothschild’s courier) reported to the London stock exchange, that

Napoleon had won the war. Within 24 hours, the stocks plummeted and Nathan Rothschild

purchased the majority of these stocks for pennies on the dollar. The truth was that Napoleon

38

lost the battle and it was not reported until the next day. At this point, England owned Europe,

and Rothschild now owned England.

In 1865, Abraham Lincoln approached Congress and issued over 400 Million Green Backs in

the American Economy. This money was interest free, printed by the Government to finance

the Civil War. This was the same year he was assassinated and the Green Backs were pulled out

of circulation (See next photo).

Source: www.lewrockwell.com/dilorenzo/dollar.jpg

Senator Nelson Aldrich In 1881 President James Garfield also tried to issue interest free

money. He too was assassinated.

In 1913 the Federal Reserved Act was passed into Law (2 days before Christmas) by President

Woodrow Wilson and both houses of Congress. Senator Nelson Aldrich (maternal grandfather

of David Rockefeller) with the help of a few international bankers (J.P. Morgan, John B.

Rockefeller, Colonel Edward House, Herbert Lehman, Paul Warburg, Jacob Schiff, etc.) created

the legislation for a central bank in America. This act created the Federal Reserve Bank (system

of privately own central banks). The 10 primary shareholders in the Federal Reserve Bank are

as follows: Rothschild Family (London), Rothschild Family(Berlin), Lazard Brothers (Paris),

Israel Seiff (Italy), Kuhn-Loeb Company (Germany), Warburg (Amsterdam), Warburg

(Hamburg), Lehman Brothers (New York), Goldman & Sachs (New York), and the Rockefeller

Family (New York). There are only three American families involved with the Federal Reserve.

The Fed makes over a 150 billion a year off the money lent to the United States Government.

Our country has not had economic freedom since 1913.

A long time Federal Reserve Chairman Alan Greenspan was a member of the Trilateral

Commission. This will make more sense in the next chapter.

39

The Federal Reserve creates inflation and debt by printing paper money out of thin air. In

addition, the money is no longer backed by the gold standard. It does not serve the interest of

the American public. More specifically, the United States Constitution Article 1 requires that the

Government (US Treasury Department) prints its own money. When someone states that the

United States in debt, they are talking about the debt owed to the Federal Reserve.

The Federal Reserve Act also created Federal Income Tax by amending the U.S. Constitution

(16th Amendment). This also allowed certain foundations (international bankers) to avoid

income taxes on a company level (not an individual level). As we all know, you work the first

few months of every year to pay federal income taxes.

It should be noted that prior to the Federal Reserve Act a group of seven men met in Jekyll

Island, Georgia. These men held over a quarter of the world’s wealth. The goal of their private

meeting was to create a private central bank in the United States or so it seems. The men who

attended this meeting in 1910 were as follows: Frank Vanderlip (President, National City Bank in

New York), Abraham Andrew (Assistant Secretary, U.S. Treasury), Henry Davison (J.P. Morgan’s

Representative), Charles Norton (President, First National Bank), Benjamin Strong (J.P. Morgan

Representative), Nelson Aldrich (Chairman, National Monetary Commission), and Paul Warburg

(Warburg Banks of Europe, Representative).

In 1929, the US stock marked crashed, which created the Great Depression.

In 1933, the Federal Deposit Insurance Corporation (FDIC) was formed. It placed open market

operations under the Fed and required bank holding companies to be examined by the Fed.

This is also the year that the Federal Reserve abandoned the Gold Standard.

In 1942, United States Senator Prescott Bush (G.H.W. Bush’s father) had a company called

Brown Brothers Harriman (BBH). This company’s assets were seized under the Trading with

the Enemy Act. His company’s assets were seized for conducting business with Fritz Thyssen

(German Industrialist). As a matter of fact, Bush was the director of Union Banking

Corporation (UBC) and shareholder of a number of companies involved with Thyssen. Hitler’s

military was directly supplied by industrialist Fritz Thyssen. Both President Bushes have a long

standing relationship with the Saudi oil interest and the Bin Laden family fortune. You can trace

this information through the following companies: The Carlyle Group, Halliburton (Dick

Cheney) and Bechtel.

In 1944, the BrettonWood conference took place. Out of this event, the concept of a World

Bank became a reality.

In 1945, the World Bank and the International Monetary Fund were created. The World Bank’s

main objective was to help poor and developing countries. However, most of the time a poor

40

country receives funding from the World Bank; they are asked to surrender their local

autonomy. To this day, 45% of the world’s population lives on less than $2 per day. Case in

point, developing countries have become poorer over the past 50 years.

In 1963, President John F. Kennedy had the government print 4.2 Billion United States Notes

backed by the Silver Reserves of the Treasury Department. In addition, Kennedy signed

Executive Order #11110, which gave the US the ability to create its own money, backed by

silver. Five months later, Kennedy was assassinated. Any of this money that was circulated

before his death, was removed from the economy. (Photo below)

Source: www.wired.com

In 1987, the stock marked crashed.

In 1995, the World Trade Organization was created. This organization was designed to open

borders and create free trade.

Banks involved with the business interests of the New World Order (Illuminati):

Banca de la Svizzera d’Italia, Banca Andioino, Banca d’America d’Italia, Banca Nazionale del

Lavoro,Banca Privata, Banco Ambrosiano, Banco Caribe,Banco Commercial Mexicana, Banco

Consolidato, Banco d’Espana, Banco de Colombia, Banco de Commercio, Banco de Iberio-

America, Banco de la Nacion, Banco del Estada, Banco Internacional, Banco Latino, `Banco

Mercantile de Mexico, Banco Nacional de Cuba, Banco Nacional de Panama, Bangkok

Commercial d’Italian, Bangkok Metropolitan Bank, Bank al Meshreq, Bank America, Bank for

41

International Settlements, Bank Hapoalim, Bank Leu, Bank Leumi, Bank of Bangkok, Bank of

Boston, Bank of Canada, Bank of Credit and Commerce International, Bank of East Asia, Bank of

England, Bank of Escambia, Bank of Geneva, Bank of Ireland, Bank of London and Mexico, Bank

of Montreal, Bank of Norfolk, Bank of Nova Scotia, Bank Ohio, Banque Bruxelles-Lambert,

Banque Commerciale Arabes,Banque du Credit International, Banque e Paris et Pays-Bas,

Banque Francais et Italienn por l’Amerique du Sud, Banque Louis Dreyfus e Paris, Banque

Privee, Banques Sud Ameris, Barclays Bank, Baring Brothers Bank, Barnett Banks, Baseler

Handeslbank, Basel Committee on Bank Supervision, Canadian Imperial Bank of Commerce,

Centrust Bank, Chartered Bank, Charterhouse Japhet Bank, Chase Manhattan Bank, Chemical

Bank, Citibank, Citizens and Southern Bank of Atlanta, City National Bank of Miami, Claridon

Bank, Cleveland National City Bank, Corporate Bank and Trust Company, Credit and Commerce

American Holdings, Credit and Commerce Holdings, Netherlands Antilles, Credit Suisse, Crocker

National Bank, Dresdener Bank, Dusseldorf Global Bank, First American Bank of Georgia, First

American Bank of New York, First American Bank of Pensacola, First American Bank of

Virginia, First American Banking Corp, First Empire Bank, First Fidelity Bank, First National

Bank of Boston, First National City Bank, Florida National Bank, Foreign Trade Bank, Franklin

National Bank, Hambros Bank, Hong Kong and Shanghai Banking, Independence Bank of

Encino, Israeli Discount Bank, Litex Bank, Ljubljanska Bank, Lloyds Bank, Marine Midland Bank,

Midland Bank, Morgan Bank, Morgan Et Cie, Morgan Grenfell Bank, Narodny Bank, National

Bank of Cleveland, National Bank of Florida, National Westminister Bank, Orion Bank,

Paravicini Bank Ltd., Republic National Bank, Royal Bank of Canada, Schroeder Bank, Seligman

Bank, Shanghai Commercial Bank, Soong Bank, Standard and Chartered Bank, Standard Bank,

Swiss Bank Corporation, Swiss Israel Trade bank, Trade Development Ban, Unibank, Union Bank

of Israel, Union Bank of Switzerland, Vanying Bank, WhiteWeld Bank, World Bank, World

Commerce Bank of Nassau, World Trade Bank, and Wozchod Handelsbank.

The next chapter will explain the political counterparts to the bankers.

42

Chapter 7 Politics: CFR & TC, Bilderberg Group, United Nations

The Council on Foreign Relations was created in 1921 and has dictated the United States

Foreign Policy ever since. It was originally created as a think tank of ideas concerning foreign

policy. The headquarters of CFR is the Pratt House in New York City. The house was donated by

Harold Pratt of Rockefeller’s Standard Oil Company. CFR publishes a magazine of essays each

month called Foreign Affairs. If you go to their website at http://www.cfr.org/, you will see their

slogan “A Nonpartisan Resource for Information and Analysis”. This council is the Illuminati

(New World Order) presence in the United States. Furthermore, this organization was

instrumental in creating the United Nations. The European Counterpart to the CFR is the Royal

Institute of International Affairs. The 3,300 plus members (invitation only) are from finance,

politics, communications, and academia. The inward workings of this institution are kept

private. A CFR member who leaks information will loose his or her membership status. The first

president of CFR was John W. Davis (J.P. Morgan’s Attorney)! Go to their website and view their

archives of articles. You will find essays like Building a North American Community (Ch. 1), and

books like Regional Monetary Integration by Peter Kenen (modeled after the European

Monetary Union). If I exposed this council on every level, it would be a book unto itself. You will

find hundred of articles and books that undermine our national borders. The original funding

for CFR was from the following financial executives: JP Morgan, John D. Rockefeller, Bernard

Baruch, Jacob Schiff, Otto Kahn, and Paul Warburg. Today’s funding comes from the following

companies: Xerox, Bristol-Meyers Squibb, Texaco, General Motors, Rockefeller Brothers Fund,

Ford Foundation, and the State Department. In addition, nearly every CIA Director in the last 40

years was a CFR Member. The State Department was infiltrated by CFR members with the

Division of Special Research (founded in 1941). President Clinton’s administration had over a

hundred CFR members. A good book on the CFR is “None Dare Call It Conspiracy” by Gary

Allen. Due to time constraints, I will list some former and current members of this council. This

alone will reveal the international impact this council has on our country and the world at large

over the past sixty years.

Source: www.cfr.org/

43

Key past & present members of the Council on Foreign Relations (CFR):

Note US Ambassadors will have only a country or institution next to their name.

David Abshire, NATO, 1983-87; Ken Adelman, United Nations, 1981-83; Madeleine Albright,

Secretary of State for former President Clinton; Richard Allen, National Security Advisor for

President Reagan; Les Aspin, US Secretary of Defense, 1993-94; Howard Baker, Chief of Staff

for President Reagan, 1987-88; James Baker, US Secretary of State, 1989-92; Sandy Berger,

National Security Advisor for President Clinton; Alan Blinder, Vice Chairman, Federal Reserve; ;

Josh Bolten, White House Chief of Staff; John Bolton, United Nations, 2005-06; Robert Bowie,

CIA Deputy Director, 1977-79; Nicholas Brady, US Secretary of the Treasury, 1988-93; Paul

Bremer, Director of the Iraq Provisional Authority; Stephen Breyer, US Supreme Court Justice;

Andrew Brimmer, Federal Reserve Governor, 1966-74; Harold Brown, US Secretary of Defense,

1977-81; Ron Brown, US Commerce Secretary 1993-96; Zbigniew Brzezinski, National Security

Advisor, 1977-81; Arthur Burns, Chairman of the Federal Reserve, 1970-78; R. Nicholas Burns,

Under Secretary of State for Political Affairs; Jimmy Carter, 39th US President, 1977-81; William

Casey, CIA Director; John Chain, Strategic Air Command, 1986-91; Warren Christopher, US

Secretary of State, 1993-97; Vernon Clark, US Chief of Naval Operations, 2000-05; Bill Clinton,

42nd US President, 1993-2001; William Cohen, US Secretary of Defense, 1997-01; Barber

Conable, World Bank President, William Crowe, Jr., US Navy Admiral; Al D'Amato, US Senator

from New York, 1981-99; John Deutch, CIA Director, 1995-96; James Dobbins, European Union,

1991-93; Chris Dodd, US Senator, Connecticut; Ken Duberstein, Chief of Staff for President

Reagan, 1988-89; Allen Dulles, CIA Director; Lawrence Eagleburger, US Secretary of State,

1992-93; Dwight Eisenhower, 34th US President, 1953-61; Stuart Eizenstat, European Union,

1993-96; Dianne Feinstein, US Representative, California; Roger Ferguson, Jr., Federal Reserve

Governor, 1997-2006; Tom Foley, Speaker of the House, 1989-95, Bill Frist, US Senate Majority

Leader, 2003-07; Thomas Gates, US Secretary of Defense, 1959-61; Timothy Geithner, President

of the New York Fed; Leslie Gelb, President, Council on Foreign Relations, Newt Gingrich,

Speaker of the House, 1995-99; Ruth Ginsburg, US Supreme Court Justice; Porter Goss, Director

of the CIA, 2004-06; Bob Graham, US Senator, Florida; Richard Haass, President, Council on

Foreign Relations; Averell Harriman, USSR, Governor of NY; Gary Hart, US Senator, Colorado,

1975-87; Christian Herter, US Secretary of State, 1959-61; Richard Holbrooke, United Nations,

1998-2001; Hubert Humphrey, US Vice President, 1965-69; Robert Hunter, NATO, 1993-98; 93;

Robert Ingersoll , US Deputy Secretary of State, 1974-76; Jesse Jackson, Rainbow Coalition;

Jacob Javits, US Senator, New York, 1957-81; Lyndon Johnson, 36th US President, 1963-69;

David Jones, Chairman, Joint Chiefs of Staff, 1978-82; Nancy Kassebaum, US Senator, Kansas,

1979-97; John Keane, US Army Vice Chief of Staff, 1999-2003; Paul Kelley, 28th USMC

Commandant, 1983-87; Zalmay Khalilzad, United Nations; Robert Kimmitt, US Deputy

Treasury Secretary; Henry Kissinger, State Department; Juanita Kreps, US Secretary of

44

Commerce, 1977-79; Joseph Lieberman, US Senator, Connecticut; Winston Lord, Council on

Foreign Relations, 1977-85; Hans Mark, US Air Force Secretary, 1979-81; Lynn Martin, US

Secretary of Labor, 1991-93; Charles Mathias, US Senator, Maryland, 1969-87; John McCain, US

Senator, Arizona, John McCloy, World Bank, Warren Commission; Dave McCurdy,

Congressman, Oklahoma, 1981-95; William McDonough, President of New York Fed, 1993-

2003; Gale McGee, US Senator, Wyoming, 1959-77; Donald McHenry, United Nations, 1979-81;

Ann McLaughlin, US Secretary of Labor, 1987-89; John McLaughlin, Deputy Director CIA, 2000-

04; Robert McNamara, US Secretary of Defense, 1961-68; Franklin Miller, National Security

Council, 2001-05; Judith Miller, US Defense Department , 1994-2000; George Mitchell, US

Senator, Maine, 1980-95; Walter Mondale, US Vice President ; George Moose, United Nations,

1998-2001; Daniel Moynihan, US Senator, New York, 1977-2001; John Negroponte, US Deputy

Secretary of State; Victoria Nuland, NATO, Joseph Nye, Chairman National Intelligence Council

1993-94; Phyllis Oakley, Assistant Secy. of State for Intelligence, 1997-99; William Odom, NSA

Director 1985-88, William Owens, Vice Chairman, Joint Chiefs, 1994-96; Claiborne Pell, US

Senator from Rhode Island, 1961-97; Charles Percy, US Senator from Illinois, 1967-85; David

Petraeus, Commander, Multi-National Force, Iraq; John Porter, Congressman, Illinois, 1980-

2001; Larry Pressler, US Senator, South Dakota, 1979-97; Donald Regan, US Secretary of the

Treasury, 1981-85; Ogden Reid, Congressman , New York, 1963-75; Condoleezza Rice, US

Secretary of State; Ann Richards, Governor of Texas, 1991-95; Don Riegle, US Senator,

Michigan, 1976-95; Chuck Robb, US Senator, Virginia, 1989-2001; David Rockefeller, Founder of

the Trilateral Commission; Jay Rockefeller, US Senator, West Virginia; William Rogers, Under

Secretary of State, 1976-77; James Rubin, State Department Spokesman, 1997-2000; Warren

Rudman, US Senator, New Hampshire, 1980-93; Donald Rumsfeld, US Secretary of Defense,

2001-06; Dean Rusk, US Secretary of State, 1961-69; David Satcher, US Surgeon General 1998-

2002; William Scranton, Governor of Pennsylvania, 1963-67; Raymond Shafer, Governor of

Pennsylvania, 1967-71; George Shultz, US Secretary of State, 1982-89; Stephen Solarz,

Congressman, New York, 1975-93; Joan Spero, Under Secretary of State, 1993-97; James

Steinberg, Deputy National Security Advisor, 1997-2001; Lawrence Summers, Secretary of US

Treasury, 1999-2001; Peter Sutherland, Director of theWTO; Stuart Symington, US Senator,

Missouri, 1953-76; David Tang, Chairman, Federal Reserve Bank of San Francisco; Fred

Thompson, Actor, Senator, Tennessee; Dick Thornburgh, US Attorney General, 1988-91;

Esteban Torres, Congressman, California, 1983-99; Robert Torricelli, US Senator, New Jersey,

1997-2002; Alexander Trowbridge, US Secretary of Commerce, 1967-68; Stansfield Turner, CIA

Director, 1977-81; John Vessey, Chairman, Joint Chiefs of Staff 1982-85; Paul Warburg, Federal

Reserve System; Bill Weld, Governor of Massachusetts, 1991-97; Timothy Wirth, US Senator,

Colorado, 1987-93; James Wolfensohn, World Bank president, 1995-2005; Sidney Yates,

Congressman, Illinois, 1949-99; Charles Yost, United Nations, 1969-71; Warren Zimmermann,

Yugoslavia, 1989-92; Robert Zoellick, World Bank president.

45

Trilateral Commission

The other Illuminati organization on American soil is the Trilateral Commission. It was founded

in 1973 by David Rockefeller (former CFR Chairman) and Zbigniew Brzezinski (former Russian

Studies Professor at Colombia University; a member of the Brookings Institution). In 1972 (a

year earlier), Brzezinski sold the idea of the Trilateral Commission at the Bilderberg Group’s

Annual Meeting. This organization was designed to integrate the governments of Asia, Europe,

and North America. The commission has headquarters in New York, Paris, and Tokyo. The

commission also releases an annual publication called “Trialogue” and publishes “Triangle

Papers”. The funding for this organization was mostly from the Rockefeller Brothers Fund, Ford

Foundation, Lily Endowment, German Marshall Fund, Time, Bechtel, Exxon, General Motors,

Wells Fargo, and Texas Instruments. Brzezinski’s believed that national sovereignty was no

longer an option, and there should be a move toward a global community of developed

nations. In fact, the TC has been nicknamed the Shadow Government of the West. President

Ronald Reagan transition team had ten TC Members, 28 CFR Members, and ten members of the

Bilderberg Group. During Jimmy Carter’s Presidency, seventeen of his executive cabinet

positions were TC Members.

“Senator Barry Goldwater explains: ‘They mobilized the money power of theWall Street

bankers, the intellectual influence of the academic community-which is subservient to the

wealth of the great tax-free foundations-and the media controllers represented in the

membership of the CFR, and the Trilateral.’”[1]

The Trilateral Commission expects to pay for their global community with a global tax (Al Gore’s

Carbon Tax?). For more information, go to http://www.trilateral.org .

Key American members in the Trilateral Commission:

Madeleine Albright, former U.S. Secretary of State; Michael Armacost, former President, The

Brookings Institution; former U.S. Ambassador to Japan; former U.S. Under Secretary of State

for Political Affairs; Catherine Bertini, Under-Secretary General for Management, United

Nations; Dennis Blair, USN (Ret.), President, Institute for Defense Analyses; former Commander

in Chief, U.S. Pacific Command; Geoffrey Boisi, former Vice Chairman, JPMorgan Chase; David

Bradley, Chairman, Atlantic Media Company; Harold Brown, General Partner, Warburg Pincus &

Company, New York, NY; former U.S. Secretary of Defense; Zbigniew Brzezinski, Counselor,

Center for Strategic and International Studies, Robert Osgood, Professor of American Foreign

Affairs, Paul Nitze School of Advanced International Studies, Johns Hopkins University; former

U.S. Assistant to the President for National Security Affairs; George H.W. Bush, former

President of the United States; William Clinton, former President of the United States; William

Coleman, former U.S. Secretary of Transportation; E. Gerald Corrigan, Managing Director,

46

Goldman, Sachs & Co., former President, Federal Reserve Bank of New York; Michael J. Critelli,

Chairman and Chief Executive Officer, Pitney Bowes Inc.; Douglas Daft, former Chairman and

Chief Executive Officer, The Coca Cola Company; Dennis Dammerman, Vice Chairman and

Executive Officer, General Electric Company; Lynn Davis, Senior Political Scientist, The RAND

Corporation, former U.S. Under Secretary of State for Arms Control and International Security;

Jamie Dimon, President and Chief Operating Officer, JPMorgan Chase; Robert Eckert, Chairman

and Chief Executive Officer, Mattel, Inc.; Jessica Einhorn, Dean, Paul Nitze School of Advanced

International Studies, The Johns Hopkins University, former Managing Director for Finance and

Resource Mobilization, World Bank ; Dianne Feinstein, U.S. House of Representatives (D-CA);

Stanley Fischer, President, Citigroup International, former First Deputy Managing Director,

International Monetary Fund; Richard W. Fisher, President and Chief Executive Officer, Federal

Reserve Bank of Dallas, former U.S. Deputy Trade Representative; Thomas Foley, former U.S.

Ambassador to Japan; former Speaker of the U.S. House of Representatives; North American

Chairman, Trilateral Commission; Richard Gephardt, former Member (D-MO), U.S. House of

Representatives, David Gergen, Professor of Public Service, John F. Kennedy School of

Government, Harvard University, Editor-at-Large, U.S. News and World Report ; Peter C.

Godsoe, Chairman of Fairmont Hotels & Resorts; Retired Chairman and Chief Executive Officer

of Scotiabank; Donald Graham, Chairman and Chief Executive Officer, The Washington Post

Company; Maurice Greenberg, Chairman, American International Group, Inc.; Alan Greenspan,

Federal Reserve Bank; Richard Haass, President, Council on Foreign Relations, former Director,

Policy Planning, U. S. Department of State; former Director of Foreign Policy Studies, The

Brookings Institution; President, William Haseltine Foundation for Medical Sciences and the

Arts; former Chairman and Chief Executive Officer, Human Genome Sciences; Richard

Holbrooke, Vice Chairman, Perseus LLC; Counselor, Council on Foreign Relations; former U.S.

Ambassador to the United Nations; former Vice Chairman of Credit Suisse First Boston

Corporation; former U.S. Assistant Secretary of State for European and Canadian Affairs; former

U.S. Assistant Secretary of State for East Asian and Pacific Affairs; and former U.S. Ambassador

to Germany; Karen Elliott House, Senior Vice President, Dow Jones & Company, and Publisher,

The Wall Street Journal; James A. Johnson, Vice Chairman, Perseus LLC; former Chairman and

Chief Executive Officer, Federal National Mortgage Association (Fannie Mae); Robert Kagan,

Senior Associate, Carnegie Endowment for International Peace; Henry Kissinger, Chairman,

Kissinger Associates, Inc.; former U.S. Secretary of State; former U.S. Assistant to the President

for National Security Affairs; Michael Klein, Chief Executive Officer, Global Banking, Citigroup

Inc.; Vice Chairman, Citibank International PLC; Gerald M. Levin, Chief Executive Officer

Emeritus, AOL Time Warner, Inc.; Hugh L. McColl, Jr., Chairman, McColl Brothers Lockwood;

former Chairman and Chief Executive Officer, Bank of America Corporation; Henry McKinnell,

President and Chief Executive Officer, Pfizer, Inc.; Marc H. Morial, President and Chief Executive

Officer, National Urban League; former Mayor, New Orleans, LA; Anne Mulcahy, Chairman and

47

CEO, Xerox Corporation; Brian Mulroney, Senior Partner, Ogilvy Renault, Barristers and

Solicitors; former Prime Minister of Canada; Joseph Nye, Jr., Distinguished Service Professor at

Harvard University, John F. Kennedy School of Government; former Dean, John F. Kennedy

School of Government; former U.S. Assistant Secretary of Defense for International Security

Affairs; David O'Reilly, Chairman and Chief Executive Officer, ChevronTexaco Corp; Thomas

Pickering, Senior Vice President, International Relations, The Boeing Company; former U.S.

Under Secretary of State for Political Affairs; former U.S. Ambassador to the Russian Federation,

India, Israel, El Salvador, Nigeria, the Hashemite Kingdom of Jordan, and the United Nations;

Franklin Raines, former Chairman and Chief Executive Officer, Fannie Mae (Federal National

Mortgage Association); former Director, U.S. Office of Management and Budget, Office of the

President; Joseph Ralston, USAF (Ret)., Vice Chairman, The Cohen Group; former Commander,

U.S. European Command, and Supreme Allied Commander NATO; former Vice Chairman, Joint

Chiefs of Staff, U.S. Department of Defense; John Rockefeller IV, Member (D-WV), U.S. Senate ;

Kenneth Rogoff, Professor of Economics and Director, Center for International Development,

Harvard University; former Chief Economist and Director, Research Department, International

Monetary Fund, Washington, DC ; David Rubenstein, Co-founder and Managing Director, The

Carlyle Group; Arthur Ryan, Chairman and Chief Executive Officer, Prudential Financial, Inc.;

James Steinberg, Vice President and Director of the Foreign Policy Studies Program, The

Brookings Institution; former U.S. Deputy National Security Advisor; Lawrence H. Summers,

President, Harvard University; former U.S. Secretary of the Treasury; Strobe Talbott, President,

The Brookings Institution; former U.S. Deputy Secretary of State; Luis Tellez, Managing Director,

The Carlyle Group; former Executive Vice President, Sociedad de Fomento Industrial (DESC);

former Mexican Minister of Energy; John Thain, Chief Executive Officer, New York Stock

Exchange, Inc.; former President and Co-Chief Operating Officer, Goldman Sachs & Co.; G.

Richard Thoman, Managing Partner, Corporate Perspectives and Adjunct Professor, Columbia

University; formerly President and CEO, Xerox Corporation; formerly CFO and Nº 2 officer, IBM

Corporation; Paul Volcker, former Chairman, Wolfensohn & Co., Inc.; Frederick H. Schultz

Professor Emeritus, International Economic Policy, Princeton University; former Chairman,

Board of Governors, U.S. Federal Reserve System; Honorary North American Chairman and

former North American Chairman, Trilateral Commission;WilliamWebster, Senior Partner,

Milbank, Tweed, Hadley & McCloy LLP; former U.S. Director of Central Intelligence; former

Director, U.S. Federal Bureau of Investigation; former Judge of the U.S. Court of Appeals for the

Eighth Circuit; Mortimer B. Zuckerman, Chairman and Editor-in-Chief, U.S. News &World

Report; Robert McNamara, Lifetime Trustee, Trilateral Commission; former President, World

Bank; former U.S. Secretary of Defense; former President, Ford Motor Company; David

Rockefeller, Founder, Honorary Chairman, and Lifetime Trustee, Trilateral Commission; Former

Members In Public Service: Dick Cheney, Vice President of the United States

48

Bilderberg Group

The Bilderberg Group is a group of powerful leaders (European Royalty, Political Leaders,

International Bankers, etc.) from Europe and North America. The following individuals are

notable members: Prince Charles, Queen Sophia of Spain, Queen Beatrix of the Netherlands,

Rockefellers, and the Rothschild’s. They meet once a year at a different location in the North

America or Europe. The group was first discovered in 1954 at the Bilderberg Hotel in

Oosterbeek, Holland. The group has no official name that is why the first meeting location

identifies them. Most of the American members of Bilderberg have cross membership in the

Council of Foreign Relations or Trilateral Commission. The meetings are kept off the record and

only a few media organizations can attend (certain publishers of the Washington Post, New

York Times, and the Los Angeles Times). The meetings were originally chaired by former Nazi SS

Officer Prince Bernhard of the Netherlands. The current Chairman of Bilderberg is Lord Peter

Carrington of Great Britain (former British Cabinet Minister). He is also the president of the

Royal Institute of International Affairs and Secretary General of NATO. Last but not least, he is

connected to the Rothschild family by marriage. I challenge you to research this group on the

internet. The meeting minutes for the past years are available online.When reading this

group’s meeting minutes, you see that their action items become a reality.

Source: www.conspiracyarchive.com/images/2006/b/bilderberg2.jpg

49

United States Members or Attendees of the Bilderberg Group:

Bill Clinton (1991), former US President; Hillary Clinton (1997, 2006), current US Senator;

Gerald Ford (1964, 1966), former US President; Dan Quayle (1990, 1991), former US Vice

President;Walter Mondale, former US Vice President ; Nelson Rockefeller, former US Vice

President, former Governor of New York; Dean Acheson, former US Secretary of State; Henry

Kissinger (1957, 1964, 1966, 1971, 1973, 1977-2003, 2004, 2005, 2006, 2007), Secretary of

State, 1973 – 1977; Richard Perle (1985, 2003), assistant Secretary of Defense, 1981 – 1987;

Donald Rumsfeld (1975, 2002), Secretary of Defense, 2001 – 2006; Colin Powell (1997), former

US Secretary of State; Lloyd Bentsen (1989, 1995, 1996, 1997), former United States Secretary

of the Treasury; Robert S. McNamara, former US Secretary of Defense, former President of the

World Bank; McGeorge Bundy, former National Security Advisor; James Steinberg, former

Deputy National Security Advisor; Brent Scowcroft (1985, 1994), former National Security

Advisor; Sandy Berger, former National Security Advisor; Nicholas Brady (1991), former United

States Secretary of the Treasury; Robert Zoellick (1991, 2003, 2006), former Deputy Secretary

of State and President of the World Bank; Richard Holbrooke (1995, 1996, 1997, 1998, 1999,

2004, 2005, 2006), former U.S. Ambassador to the United Nations; James Baker, former US

Secretary of State, former United States Secretary of the Treasury; Lawrence Summers (1998,

2002), former United States Secretary of the Treasury; C. Douglas Dillon, former United States

Secretary of the Treasury; Kenneth W. Dam, former United States Deputy Secretary of the

Treasury; Stuart Eizenstat, former United States Deputy Secretary of the Treasury; Robert

Kimmitt, current United States Deputy Secretary of the Treasury; Richard Haass (2004),

president, Council on Foreign Relations; John Edwards (2004), former US Senator; Bill Bradley

(1985), former US Senator; Jay Rockefeller (1971), current US Senator; L. Douglas Wilder

(1991), former Governor of Virginia, current Mayor of Richmond, Virginia; Bill Richardson

(1999, 2000), current Governor of New Mexico; Christopher Dodd (1999, 2000, 2001), current

US Senator; Chuck Hagel (1999, 2000, 2001), current US Senator; Evan Bayh (1999), current US

Senator; Kay Hutchison (2000, 2002), current US Senator; Dianne Feinstein (1991), current US

Senator; Jon Corzine (1995, 1996, 1997[3], 1999, 2003, 2004), ChristineWhitman (1998),

former Governor of New Jersey; Sam Nunn (1996, 1997[3]), former US Senator; Tom Foley

(1995, 2002), former Speaker of the US House of Representatives; Alexander Haig, former US

Secretary of State; Winston Lord, former United States Ambassador to China; Robert Rubin,

former US Secretary of the Treasury; Claiborne Pell, former US Senator; Nancy Kassebaum

Baker, former US Senator; Daniel Evans, former US Senator, former Governor of Washington;

Larry Pressler, former US Senator; Donald Riegle, Jr., former US Senator; Charles Mathias, Jr.,

former US Senator; Adlai Stevenson III, former US Senator; Edward Brooke, former US Senator;

Fred Harris, former US Senator; Bennett Johnston Jr., former US Senator; Donald Fraser, former

US Congressman; Cornelius Gallagher, former US Congressman; Peter Frelinghuysen, Jr.,

former US Congressman; James Jones, former US Congressman; John Anderson, former US

50

Congressman; Dan Glickman, former US Congressman; John LaFalce, former US Congressman;

John Sununu (1990), former Governor of New Hampshire; Terry McAuliffe, former Chairman of

the Democratic National Committee; Ken Mehlman, former Chairman of the Republican

National Committee; Robert Strauss, former Chairman of the Democratic National Committee;

Donald Gregg (1985), former United States Ambassador; Ralph Reed, Jr., former first executive

director of the Christian Coalition; Rick Perry (2007), current Governor of Texas; Philip Zelikow

(2007), executive director of the 9/11 Commission and Counselor of the United States

Department of State; Michael Dukakis (1988), former Governor of Massachusetts; Kathleen

Sebelius (2007), current Governor of Kansas; Vin Weber (2007), former US Congressman;

Kristen Silverberg (2007), Bureau of International Organization Affairs, part of the State

Department; Marc Grossman (2007), former Under Secretary of State for Political Affairs;

William Luti, Senior Director for Defense Policy and Strategy for the National Security Council;

David Gergen (1995), presidential adviser during the Republican administrations of Nixon, Ford,

and Reagan, campaign staffer for George H.W. Bush and adviser to Democratic President Bill

Clinton; Joseph Johnson (1954), President, Carnegie Endowment for International Peace; David

Rockefeller, original U.S. founding member, life member, and member of the Steering

Committee (1954-); Zbigniew Brzezinski (Guest, 1966, 1968, 1972, 1973, 1975, 1978, 1985),

President Carter's National Security Advisor.

United Nations

The last political institution to mention is the United Nations which was created by the Council

on Foreign Relations. This institution was founded in 1945 by the ratification of the United

Nations Charter. Today, there are a 192 member nations participating in the United Nations.

There headquarters are in New York City and the building site was purchased by John D.

Rockefeller for $ 8.5 million. This organization is truly a world institution which provides

international law (International Court of Justice), global military (UN Peacekeeping Force), and

world government (UN General Assembly. This is where individual nations will be absorbed in

the last days. For more information, go to http://www.un.org . The next chapter will explain the

media propaganda of the New World Order (Illuminati).

51

Chapter 8:Media (World Propaganda), Tavistock Institute,MK Ultra

The role of the media today is simply control the minds of the population. Have you ever asked

yourself this question? With over 5 billion people on the planet, I receive the same five (top)

news stories on every news station each day. The news is the same on Fox, CNN, NBC, MSNBC,

CBS, BBC, etc. As of late, it has become even worse. If a fire department saves a cat in Omaha, it

is all over the television channels. Look at the same stories on the magazines at the grocery

checkout. This repetitive cycle permeates magazines, radio, newspapers, television, motion

pictures, and the internet. Despite having many options (television channels, city newspapers,

internet providers, etc) for each media outlet, the messages are very similar. Deregulation of

the telecommunications industry has seen more mergers and less competition. Do the owners

of multimedia have an agenda with a single message (each outlet reinforcing the others

message)? The answer is yes. The masters of the media shape public opinion and create a social

pressure to conform to their ideology. For example, where do the majority of people educate

themselves on something? The media (print, TV, magazines, internet). So, who holds the reigns

to these propaganda media companies? Next picture is an organization flow of power brokers

controlling media broadcasting information.

Source: www.starpathvisions.com/imageMK7.JPG

52

Walt Disney Company (largest multimedia company) was led by chairman and CEO, Michael

Eisner (a Jew). The company includes Walt Disney Television, Touchstone Television, Buena

Vista Television, theWalt Disney Picture Group (Touchstone Pictures, Hollywood Pictures, and

Caravan Pictures) led by Joe Roth (a Jew), Miramax Films led by the Weinstein brothers (Jews),

and Capital Cities/ABC, Inc. (ABC Television, ESPN led by CEO Steven Bornstein a Jew, ABC Radio

Network, a controlling share of Lifetime Television and the Arts & Entertainment Network cable

companies, Fairchild Publications, Chilton Publications, and the Diversified Publishing Group).

TimeWarner, Inc., (second largest multimedia company) is led by chairman of the board and

CEO, Gerald M. Levin (a Jew). The company includes HBO (the country’s largest pay-TV cable

network), Warner Music (the world’s largest record company with 50 labels), Warner Brothers

Studio, and TimeWarner’s publishing division (Time, Sport Illustrated, People, and Fortune) is

led by Norman Pearlstine (a Jew).

Viacom, Inc., led by Sumner Redstone (born Murray Rothstein) a Jew, is the third largest

multimedia company. The company produces and distributes TV programs for three networks,

owns 12 television stations & radio stations, produces films (Paramount Pictures), publishing

division (Prentice Hall, Simon & Schuster, and Pocket Books), and owns over 4,000 Blockbuster

stores, cable programs (Showtime, MTV, Nickelodeon).

The fourth largest company is News Corporation (Fox Television Network & 20th Century Fox

Films). Peter Chernin (a Jew) heads the film studio & TV production.

The fifth largest company is the Sony Corporation, whose U.S. subsidiary, Sony Corporation of

America, led by Michael Schulhof (a Jew). Alan Levine, another Jew, heads the Sony Pictures

division.

One of the smaller companies is DreamWorks. Led by David Geffen, former Disney Pictures

chairman Jeffrey Katzenberg, and film director Steven Spielberg (all Jews). The company

produces movies, films, television programs, and music.

MCA and Universal Pictures are owned by Seagram Company, Ltd. The CEO of Seagram is led

by Edgar Bronfman, Jr. (a Jew).

New York Times, the Wall Street Journal, and the Washington Post are led by Jews. These

publications define the news (cultural, financial, politics) at the national and international level.

The Washington Post was purchased by Eugene Meyer (a Jew) and is led by the family. The

Washington Post also publishes Newsweek.

Time is published by TimeWarner Communications (Gerald Levin, a Jew).

U.S. News & World Report is owned and published by Mortimer Zuckerman (a Jew).

53

As you can see, one group of individuals has a controlling interest in TV, radio, magazines,

books, and movies. Some of the company executives mentioned also have strong connections

to the Council On Foreign Relations, Trilateral Commission, Bilderberg Group, and the United

Nations. Some are even members. We have established the goals of these organizations. How

much of our daily news supports the interests of the NewWorld Order (Illuminati Bankers). In

other words, the media would provide full support to the government in a crisis (martial law).

What other country (Germany) used mass communications to control the population’s thought

process during WW2?

Source: www.tavinstitute.org/

The Tavistock Institute was founded in 1946 and was funded by the Rockefeller Foundation. It

is an independent organization which combines research in the social sciences (anthropology,

economics, organizational behavior, political science, psychology, sociology, and

psychoanalysis) with professional practice. The Institute has a monthly journal called Human

Relations and Evaluation. The Institute developed mass brain-washing techniques which are

used by the following Tavistock Institutions in the United States:

Flow Laboratories, Merle Thomas Corporation, Walden Research, Brookings Institution, Hudson

Institute, National Training Laboratories (International Institute for Applied Behavioral

Sciences), University of Pennsylvania (Wharton School of Finance & Commerce), Institute for

Social Research, Department of Defense, U.S. Postal Service, United States Department of

Justice, Institute For the Future, Institute for Policy Studies (founded Warburg & the Rothschild

entities), Stanford Research Institute, Massachusetts Institute of Technology (Alfred P. Sloan

School of Management), and Rand Research & Development Corporation.

Clients of the Stanford Research Institute: Applications of Behavioral Sciences to Research

Management, Office of Science and Technology, SRI Business Intelligence Program, U.S.

Department of Defense Directorate of Defense, Research and Engineering, U.S. Department of

Defense Office of Aerospace Research, Wells Fargo Bank, Bechtel Corporation, Hewlett Packard,

Bank of America, McDonnell-Douglas Corporation, Blyth, and the TRWCompany.

Clients of the Massachusetts Institute of Technology: American Management Association,

American Red Cross, Committee for Economic Development, GTE, Institute for Defense Analysis

54

(IDA), NASA, National Academy of Sciences, National Council of Churches, Sylvania, TRW, U.S.

Army, U.S. Department of State, U.S. Navy, U.S. Treasury and the Volkswagen Company.

Clients of Rand Research & Development Corporation: American Telephone & Telegraph

Company (AT&T), Chase Manhattan Bank, International Business Machines (IBM), National

Science Foundation, Republican Party, TRW, U.S. Air Force, U.S. Department of Energy, and the

U.S. Department of Health.

Source: www.franklyspeakingtheamx.com/mind_control_1.jpg

The MK Ultra Project (MK-ULTRA) was the code name for a Central Intelligence Agency (CIA)

research program dealing with mind-control techniques. The program was implemented by

Allen Dulles in 1953 and operated from the Office of Scientific Intelligence (Dr. Sidney Gottlieb).

The project involved using many types of drugs to control a person’s mental state (altering

brain function). These drugs were used on unsuspecting CIA officials and civilians to study their

reactions. The experiments were conducted without the subjects’ knowledge or consent. S.G.

Warburg Co. of London (Sandoz AG) developed Lysergic Acid (LSD). This would be the drug of

choice throughout the project. The project was renamed in 1964 to MKSEARCH. In 1973,

Richard Helms (CIA Director) ordered that all MKULTRA documents be destroyed.

James P. Warburg, son of Paul Warburg who wrote the Federal Reserve Act and nephew of

Max Warburg who financed Hitler, set up the Institute for Policy Studies to promote LSD. The

result was the counter-culture of the 1960s which was financed by the CIA. The following are

other U.S. governmental projects used to study mind-control, interrogation, behavior

modification: Project Chatter (1947), Project Bluebird (1947), and Project Artichoke (1947).

55

“All science is merely a means to an end. The means is knowledge. The end is control.”[1]

The following techniques are unleashed on unsuspecting Americans everyday by the media, the

Tavistock Institute, and programs like MK-ULTRA: Subliminal messages, propaganda, partial

truths, Problem-reaction- solution, diverting attention to irrelevant issues, pumping us with

false data (biological, historical, etc.), physical methods of mind control, and stereotyping

different races. In the next chapter, we will see the partial truths in the NewWorld Order’s false

religions.

56

Chapter 9 False Religion: Bohemian Grove, Freemasons,WCC

Bohemian Grove was founded in 1872 by some San Francisco journalists as an all male club.

Today, it is a very secret and elite organization that meets in May of every year. The 2700-acre

camp is located in Monte Rio, California (north of San Francisco). The word “Bohemian” is

associated with unorthodox or antiestablishment political or social viewpoints. This was often

expressed through extramarital sexual relations (homosexuality is pervasive throughout the

California camp). It should also be stated that Bohemia was in the middle of the Holy Roman

Empire and is the site of the Thirty Years’War (Protestant Christians were slaughtered and

attack by the Ferdinand II & the Catholics). In fact, Bohemia had a population of 4 million in

1600 AD (80 % were Protestants). At the end of the Catholic purging, only 800,000 Catholics

were left. Every Republican President since Herbert Hoover has been a member. They meet to

uphold the Spirit of Bohemia, worship the Great Owl of Bohemia, and loose their inhibitions

with the Cremation of Care Ceremony. During these rituals, members wear red, black, and

silver robes. Besides the pagan rituals performed, major deals and agreements are completed

away from public scrutiny (press, political bodies, etc.). Each member belongs to one of the

following camps in the grove: Mandalay, Hill Billies, Sundoggers, Whiskey Flatt, Toyland, Cave

Man, Owl Nest’s, Pink Onion, Lost Angels, Sempervirens, Dragon, Meyerling, Sunshiners, etc.

(picture below of Reagan and Nixon at a day time meeting at Bohemian Grove).

Source: www.dsd.lbl.gov/ImgLib/COLLECTIONS/BERKELEY-LAB/SEABORG

The members and visitors to Bohemian Grove will definitely raise some questions. I will try to

define this group by its membership. For more information, visit www.infowars.com. Alex

57

Jones has gone inside the grove and photographed some disturbing images. (Next image: a

casket used in Bohemian Grove rituals)

Source: www.infowars.com

Key members & attendees of the Bohemian Grove:

Adolf, Gustaf - Crown Prince of Sweden (House of Bernadotte); Akers, John - Yale grad; CEO of

IBM 1986-1993; CFR member; Andreas, Dwayne - CEO of Archer-Daniels-Midland, frequently

attends Bilderberg; a CFR member; Armacost, Samuel - Managing Director, Merrill Lynch

(Capital Markets 1987-1990); a CFR Member; Augustine, Norman - CEO of the Martin Marietta

Corporation; CEO of Lockheed Martin Corporation; President of the Boy Scouts of America;

Chairman of the American Red Cross; a CFR member; Baker, James – Secretary of State 1989–

1992; White House Chief of Staff 1992-1993; Senior Counselor for the Carlyle Group; a CFR

member; Bechtel, Stephen, Sr. – CEO of the Bechtel Company; funds the Heritage Foundation; a

CFR member; Boccardi, Louis – is the CEO of the Associated Press (1985-2003); Director of

Gannett Co.; Boskin, Michael - senior fellow at the Hoover Institution; professor of economics

at Stanford University; Brady, Nicholas – Yale grad; Director of the NCR Corporation, the MITRE

Corporation, and the H.J. Heinz Company; Trustee of Rockefeller University; a member of the

Knights of Malta. A CFR member; Brandi, James - Managing Director of UBS Warburg LLC of

New York; Director ThyssenKrupp Budd; Broder, David - national political correspondent for

The Washington Post; The New York Times (1965-66), TheWashington Star (1960-65) and

Congressional Quarterly (1955-60); commentator on CNN's Inside Politics, and makes

appearances on NBC's Meet the Press and Washington Week

58

Source: www.thebiggestsecretpict.online.fr/

(Notice in the above photo: The head of the Owl of Bohemia around the Capital building in

Washington, D.C.)

Brooks, David – a senior editor at The Weekly Standard, a editor at Newsweek and the Atlantic

Monthly, and a commentator on "The News hour with Jim Lehrer."; Brown, Charles - CEO and

Chairman for AT&T (1979-1986); served on the boards of Chemical Bank, Delta Airlines, DuPont,

General Foods, Metropolitan Life, Public Broadcasting System, the Institute for Advanced

Studies, Boy Scouts of America, YMCA and the National Parks Foundation; Buckley, Christopher

– an editor of Forbes and a speechwriter for George H.W. Bush; Buckley, William F., Jr. - Skull &

Bones, founder of the National Review; delegate to the United Nations; a member of the

Knights of Malta; Bush, George H.W. – Graduated from Yale(1948) a member of Skull & Bones;

US ambassador of the United Nations; Chairman of the Republican National Committee during

Watergate; US ambassador to China; CIA director; a member of the Council on Foreign

Relations, the Atlantic Council of the United States, the National Security Planning Group, and

the Trilateral Commission. US Vice President under Ronald Reagan; US president; a Knight of

the British Empire; Knight Grand Cross of the Order of the Bath; Director of the Carlyle Group;

Bush, George W. – graduated from Yale & Harvard; a Skull & Bones member; Texas Governor;

US President; Carter, Jimmy - President of the United States (1977-1981); Casey, Albert –

Graduated from Harvard University; President of Times Mirror Co. (publisher of The Los Angeles

Times); CEO American Airlines; CEO Resolution Trust Corporation; Distinguished Executive at

theWoodrow Wilson International Center for Scholars; U.S. Postmaster General; Casey,

William - Chairman of the Security and Exchange Commission (for President Nixon); head of the

Export-Import bank under President Ford; Reagan campaign manager; CIA Director under

Reagan; Bechtel consultant; legal counsel to Wackenhut; Knight of Malta; a member Council on

Foreign Relations; a member Atlantic Council of the United States; died 2 days before testifying

59

about his role in the Iran/Contra affair; Cheney, Richard (Dick) - Dropped out of Yale;

Graduated from the University of Wyoming; White House Chief of Staff for Gerald Ford;

Chairman of the Republican Policy Committee; Secretary of Defense for President George H. W.

Bush; Director for the Council on Foreign Relations; a member of the Trilateral Commission;

CEO of Halliburton; U.S. Vice-President (2000-2008); Clausen, Alden – Senior Vice President

Bank of America; Vice Chairman BankAmerica Corporation; CEO BankAmerica Corporation;

President of the World Bank; chair Goldman Sachs Foundation; chair NY Fed; chair Asia Society;

chair Andrew W. Mellon Foundation; chair Lower Manhattan Development Corporation; chair

UNA-USA; director Rockefeller University; CFR; visited the Trilateral Commission in the 1980s;

frequent visitor of Bilderberg ; Trustee Asia Foundation; Clinton, William Jefferson – Yale Law

School Graduate; Rhodes scholar; Bohemian Grove (1991); Bilderberg (1991); United States

President (1992-2000); member of the Trilateral Commission; member of the Council on

Foreign Relations; Coleman , Lewis - Stanford University; Chairman, Wells Fargo & Company;

Chairman, Banc of America Securities; Director Northrop Grunman; overseer of the Hoover

Institution, a CFR member; Coolidge, Calvin - President of the United States (1923-1929); Coors,

Joseph - His grandfather founded Adolph Coors Co. in 1873; created the Heritage Foundation;

Coppola, Francis - made Apocalypse Now; The Godfather series; Directed Bram Stoker's Dracula

in 1992. In 1998, he gave a speech at the Bohemian Grove titled 'Two Republics: Rome and

America'; Cronkite,Walter - Very well-know journalist and anchorman, who sat on the board of

CBS. Supposedly he did the Owl's voice in the Cremation of Care ceremony; Davidow, William

Former CEO at Intel; Davidson, Ralph – the CEO of Time, a member of the CFR, and a member

of the Trilateral Commission; Draper, William H. III President and chairman of the Export-Import

Bank of the United States 1981-1986, director of the United Nations Development Program

1986, founder and managing director of Draper International. His father, William H. Draper, Jr.,

(1894-1974) was made director, vice president, and assistant treasurer of the German Credit

and Investment Corp (set up by Dillon, Read & Co. of Pilgrim Clarence Dillon). His business was

short-term loans and financial management tricks for Thyssen and the German Steel Trust.

Draper was an associate of Prescott Bush and Averell Harriman; Member Atlantic Council of the

United States; Eisenhower, Dwight - commanded the Allied Forces landing in North Africa in

November 1942; on D-Day, 1944, he was Supreme Commander of the troops invading France.

After the war, he became President of Columbia University, took a leave of absent to assume

supreme command over the new NATO forces being assembled in 1951. Stayed in the

Bohemian Grove camp Stowaway in 1951; U.S. President (1953 to 1961); Evans, James H. -

Chairman of the Union Pacific Corporation; trustee Rockefeller Brothers Fund, University of

Chicago and the American Youth Foundation; Firestone, Leonard – the President of Firestone

Tire & Rubber Co. from 1943, a U.S. ambassador to Belgium under Nixon and Ford; president

World Affairs Council of L.A.; Fisher, Donald - Founder & CEO of Gap Inc.; trustee of the San

Francisco Museum of Modern Art; Flanigan, Peter - former executive director of the Council on

60

International Economic Policy; advisor to UBS Warburg LLC of New York; a member of the

Council on Foreign Relations; Knight of Malta; Foley, Thomas - served as speaker of the U.S.

House of Representatives; ambassador to Japan; member of the Trilateral Commission; Forbes,

Malcolm - Son of the Forbes Magazine founder; Publisher of Forbes magazine (1964-1990);

Member of the Bohemian Grove and the Pilgrims Society; Ford, Gerald - member of the House

of Representatives (1949 to 1973); serve on theWarren Commission (investigation of President

John F. Kennedy assassination); United States president 1974-1977; Ford, Henry - Chairman and

CEO of Ford from 1960 to 1980; Frist, Bill - Majority Leader of the U.S. Senate; Congressional

representative to the United Nations General Assembly; Galbraith, Evan G., Jr. - defense

adviser to the U.S. mission to NATO; former ambassador to France; advisory director of Morgan

Stanley, chairman of the National Review; Galvin, Robert – CEO of Motorola, Inc.; Gates,

Thomas, Jr. - Under-secretary of the Navy 1953-1957; Secretary of the Navy 1957-1959;

Secretary of defense 1959-1961; Ambassador to China 1976-1977; member of Council on

Foreign Relations; member of Pilgrims Society; Gergen, David - White House Adviser for Nixon,

Ford, Reagan, and Clinton; Editor-at-large at U.S. News & World Report; member Council on

Foreign Relations and the Trilateral Commission; Giannini, Amadeo - founded Bank of America;

virtually invented branch banking in America; Gingrich, Newt - Speaker of the United States

House of Representatives from 1995 to 1999; Goff, Harry R. - President and CEO of CitiFinancial

(part of Citigroup); Goldwater, Barry - United States Senator from Arizona (1953-1965, 1969-

87); a Freemason; Gore, Al - Democratic Congressman 1976-1985; U.S. Senate 1985-1992; U.S.

vice president 1992-2000; supporter of environmental issues and the United Nations;

Greenberg, Maurice - Chairman & CEO of American International Group, Inc. (AIG), chairman

and trustee of the Asia Society, founding chairman of the U.S.-Philippine Business Committee,

vice chairman of the U.S.-ASEAN Business Council, chairman of the U.S.-Korea Business Council,

member of the U.S.-China Business Council and the Business Roundtable, member Atlantic

Council of the United States, has been a chairman, deputy chairman and director of the Federal

Reserve Bank of New York, chairman of the Starr Foundation, vice-chairman of the Council on

Foreign Relations 1994, member of the Trilateral Commission, Bilderberg 1991; Greenspan,

Alan - Chairman and President of Townsend-Greenspan & Co.(1954-1974, 1977-1987);

Chairman of the National Commission on Social Security Reform (1981-1983); nominated to the

Board of Governors of the Federal Reserve System to fill an unexpired term (1987). Chairman of

the Board of Governors of the Federal Reserve System; Greenspan also serves as Chairman of

the Federal Open Market Committee (FOMC), the Fed's principal monetary policymaking body;

Knight Commander of the Order of the British Empire 2002; Member of the Council on Foreign

Relations; Member of the Trilateral Commission; Griffin, Merv - The Merv Griffin Show;

Jeopardy; and Wheel of Fortune; Haas,Walter, Jr. - President and CEO of Levi Strauss (1958-

1976); his son is a member of the CFR and the Trilateral Commission; Haig, Alexander Jr. -

Pentagon's representative to a highly classified unit known as the "Subcommittee on

61

Subversion"; Senior Military Advisor to the Assistant of the President for National Security

Affairs, Henry Kissinger, 1969-1973; Commander in Chief of United States European Command

1974-1979; Supreme Allied Commander of NATO 1974-1979; U.S. Secretary of State 1981-

1982; fellow of the Hudson Institute; member of the Pilgrims Society's executive board ;

member of the board of directors of CompuServe Interactive Services, Inc., Metro-Goldwyn

Mayer, Inc., MGM Mirage, Inc., Indevus Pharmaceuticals, Inc., SDC International, Inc., Abington

Biomedical Funds, and China Overseas Shipping Co., and Preferred Employers Holdings, Inc.;

founding director of America Online, Inc. and is a strategic advisor to DOR BioPharma, Inc.;

member of the Knights of Malta, the Bohemian Grove, the Atlantic Council of the United States,

and the Council on Foreign Relations; Haynes, Harold - Boeing Company board of Directors and

Retired Chairman of Chevron Corporation; Hayward, Thomas Member of the Joint Chiefs of

Staff 1978-1981; US navy admiral; chairman of the Hawaii Space Development Authority;

member of the Council on Foreign Relations; Helms, Richard - Interviewed Adolf Hitler in

Nuremberg as a reporter for UPI; joined the OSS under Allen Dulles in 1943, chief of operations

CIA clandestine operations since 1952; instigated MK-ULTRA in 1953, director CIA in 1966,

consultant to Bechtel on business in Iran; Hewlett, William - Hewlett Packard Corporation cofounder.

Hewlett Packard is a contractor on the B-52 bomber; Hoover, Herbert – head of the

Food and Drug Administration under President Wilson; Secretary of Commerce under

Presidents Harding and Coolidge; United States president 1929-1933; Inman, Bobby - Analyst

for Naval Intelligence; Director of the Defense Intelligence Agency (DIA) 1976-1977. Director

NSA 1977-1981. CIA Deputy Director 1981-1982 under William Casey; Chairman of the Federal

Reserve Bank of Dallas from 1987 through 1990; Member of the Council on Foreign Relations

and the Trilateral Commission; Johnson, W. Thomas - Chairman & CEO of CNN, president of

Los Angeles Times, executive assistant of Lyndon B. Johnson, member of the Council on Foreign

Relations and the Trilateral Commission; Jones, Thomas - President, chairman and CEO of

Northrop Corporation 1952-1990; member of the Circle of Presidents at the RAND Corporation;

Kemp, Jack - founder and a co-director of Empower America; Secretary of Housing and Urban

Development; U.S. Representative from New York; honorary co-chairman of the Alexis de

Tocqueville Institute; member Council for National Policy; Heritage Foundation, and the

Washington Family Council; a high-level Freemason; Kissinger, Henry - U.S. Army Counter

Intelligence Corps 1943-1946; the 970th CIC Detachment, recruitment of ex-Nazi intelligence

officers; Captain in the Military Intelligence Reserve 1946-1949; consultant to the Director of

the Psychological Strategy Board (covert arm of the National Security Council); most trusted

aide to Nelson Rockefeller; Study director of nuclear weapons and foreign policy at the Council

on Foreign Relations 1955-1956; Director of Special Studies Project for the Rockefeller Brothers

Fund 1956-1958; Consultant for Weapons Systems Evaluation Group of the Joint Chiefs of Staff

1959-1960; Consultant National Security Council 1961-1962; Consultant RAND Corporation

1961-1968; Consultant United States Arms Control and Disarmament Agency 1961-1968;

62

Consultant to the Department of State 1965-1968; Nixon's National Security Advisor 1969-

1973; Chairman of the Forty Committee; help create the National Council for US-China Trade

in 1973; Awarded the Nobel Peace Prize in 1973; Negotiated the end of the Yom Kippur War in

1973; Oversaw the drafting of 'National Security Study Memorandum 200: Implications of

Worldwide Population Growth for U.S. Security and Overseas Interests which was completed in

December 1974 and adopted as official U.S. policy by President Gerald Ford a year later;

Director Council on Foreign Relations 1977-1981; Annual visitor of Bilderberg since at least the

1970s; Annual visitor of the Trilateral Commission since the late 1970s; Member of the Pilgrims

Society; Founder of Kissinger Associates; Received the Charlemagne Award; Member Atlantic

Council of the United States; Honorary chairman of the National Interest magazine; a neocon

foreign policy magazine founded by Irving Kristol, who also founded the CIA's magazine

Encounter. Members of the advisory council of the National Interest have included Morton

Abramowitz, Dov Zakheim, John Mearsheimer, Conrad Black and James Schlesinger. Daniel

Pipes has been a long time contributor to the National Interest; patron of the Open Russia

Foundation with Lord Jacob Rothschild; Honorary trustee of the Aspen Institute; Knight,

Andrew -Editor of the Economist 1974-1986; CEO and editor in chief of the Daily Telegraph

1986-1989; Chairman of News International (News Corp) 1990-1994; Non-executive director of

Rothschild Investment Trust Capital Partners since 1997 (chairman is Jacob Rothschild, codirector

is Nathaniel Rothschild); member of the Royal Institute of International Affairs

(Chatham House); member of the Board of Overseers at the Hoover Institution, Stanford;

member of the Steering Committee of Bilderberg; Kroc, Ray - Founder of the McDonald's

Corporation in 1955; Lane, Melvin - Trustee of the Sierra Club 1977-1984; Founding Chairman

of the San Francisco Bay Conservation and Development Commission; Lawrence, Ernest -

Nuclear physicist who occupied the Bohemian Grove Redwood Clubhouse at the time of the

Manhattan Project; Lehman, John - Served under Henry Kissinger at the National Security

Council 1969-1974; Deputy Director of the Arms Control and Disarmament Agency; President of

the aerospace consulting firm Abington Corporation 1977-1981; Managing Director Corporate

Finance at PaineWebber, Inc. 1981-1987; Founder and chairman of J.F. Lehman & Company in

1992; member of the Heritage Foundation and the Council on Foreign Relations, member of the

9/11 Commission in 2003 & 2004; Lilley, James - served in the CIA, White House, State

Department, and Defense Department; U.S. ambassador to South Korea from 1986-1989;

senior fellow at the American Enterprise Institute; Member Council on Foreign Relations;

Lundborg, Louis - Former chairman of the Bank of America; Matthews, Chris - MSNBC host;

served in the Peace Corps; a presidential speechwriter for Jimmy Carter; 13 years as

Washington Bureau Chief for The San Francisco Examiner (1987 – 2000), and two years as a

nationally syndicated columnist for The San Francisco Chronicle; McCollum, Leonard - Director

and later CEO of the Continental Oil Company (Conoco); McCone, John - established the

California Shipbuilding Company Bechtel-McCone Corp; Chairman of the Atomic Energy

63

The Owl of Bohemia was added to the dollar bill. (See above picture)

commission; CIA director under President Kennedy; Member of the Knights of Malta; McElroy,

Neil – former Chairman of Proctor & Gamble; Secretary of Defense under President

Eisenhower; Mettler, Ruben – a former CEO of TRW, a member of the Japan Society, a member

of the Bretton Woods Committee, and a member of the Council on Foreign Relations. Moore,

Gordon - Chairman Emeritus of Intel Corporation; Moore co-founded Intel in 1968; Morgan,

Henry - son of J.P. Morgan, Jr.; Partner in J. P. Morgan & Company; Member of the Council on

Foreign Relations; Trustee of the Metropolitan Museum of Art 1930-1946; Member of the elite

Roxburghe Club; Member of the executive board of the elite Pilgrims Society; Morrow, Richard -

Retired president, CEO, and chairman of Amoco Corporation; Muir, John –the founding father

of world conservation and founder of the Sierra Club; Myhrvold, Nathan - former Chief

Technology Officer of Microsoft Corporation; Neuharth, Al - helped to build Gannett Newspaper

Company; founded USA Today; Nixon, Richard - congressman, senator, vice president under

Eisenhower; United States president 1969-1974, resigned after the Watergate scandal; O'Keefe,

Sean - Secretary of the Navy and Defense Comptroller; O'Malley, Peter - former owner of Los

Angeles Dodgers; O'Neill, George, Jr. - Founder of the Lost Classics Book Company; Ong, John –

CEO of BF Goodrich Company 1979-1997; life trustee of the University of Chicago; ambassador

to Norway; O´Reilly, David - Chief Executive Officer of ChevronTexaco; member of JPMorgan

International Council, World Economic Forum's International Business Council, and the

Trilateral Commission; Packard, David – former CEO and co-founder of Hewlett-Packard; trustee

of the Herbert Hoover Foundation, the American Enterprise Institute; member of the Trilateral

Commission 1973-1981; Patterson,William - former Chairman and CEO of United Airlines;

Peterson, Rudolph - CEO of Bank of America; member of the Council on Foreign Relations;

Administrator of the United Nations Development Programme 1972-1976; visited Bilderberg;

Policy, Carmen – CEO of the San Francisco 49ers; Popoff, Frank - former CEO of the Dow; the

64

Queen of The Netherlands bestowed on him the title of Knight Commander in the Order

Oranje-Nassau; member of the Council on Foreign Relations; Powell, Colin – Four-star general;

chairman of the Joint Chiefs of Staff; Secretary of State for President GeorgeW. Bush; Knight

Commander of the Most Honorable Order of the Bath; Member of the Council on Foreign

Relations, Bilderberg, the Trilateral Commission, and the Pilgrims Society; Reagan, Ronald -

United States president 1981-1989; Knight Grand Cross of the Most Honorable Order of the

Bath; Reed, John - Director Council on Foreign Relations 19891992;

Chairman of the New York

Stock Exchange; member of the Corporation of the Massachusetts Institute of Technology; a

trustee of The RAND Corporation; Reed, Philip - former CEO of General Electric Company;

former director and chairman of the Federal Reserve Bank of New York; director of the Council

on Foreign Relations; Carnegie Endowment for International Peace; member of Pilgrims Society;

visitor to Bohemian Grove 1966-1988; Reichardt, Carl –former CEO of Wells Fargo & Company;

vice-chairman Ford Motor Company; Richardson, Elliot - Lieutenant in the U.S. Army (1942-45);

he served as Assistant Secretary of Health, Education and Welfare (1957-59); Under Secretary

Satanic Occult worshipping at Bohemian Grove (See above photo)

of State (1969-70); Secretary of Health, Education and Welfare (1970-73); Secretary of Defense

(1973); Attorney General (1973); and Secretary of Commerce (1976-77); Ambassador to Great

Britain (1975-76); Special Representative of the President to the United Nations Conference on

the Law of the Sea (1977-80); awarded the Presidential Medal of Freedom in 1998; his speech

at the Bohemian Grove in 1991 was called Defining the New World Order Member of the

Pilgrims Society and the Council on Foreign Relations; Freemason; Rockefeller, Nelson -

65

Dartmouth College; Governor of New York (1959–1973); Vice-president of the United States

under Gerald Ford (1974–1977); CFR member; Rockefeller, David - established the Rockefeller

Brothers Fund (RBF); a trustee of Rockefeller University; Assistant regional director of the

United States Office of Defense, Health and Welfare Service; Assistant manager in the Foreign

Department, Chase National Bank; Director of the Museum of Modern Art 1948-1958; Vice

president Chase National Bank 1949-1952; Vice-president Council on Foreign Relations 1950-

1970; attended the first Bilderberg meeting and was co-founder; Life trustee of the University

of Chicago; President Chase Manhattan 1961-1969; Chairman and CEO of the board of Chase

Manhattan 1969-1981; Chairman Council on Foreign Relations 1970-1985; Founder of the

Trilateral Commission in 1973; Chairman Trilateral Commission 1977-1991; Chairman Chase

Manhattan Bank Advisory Committee 1981-1999; Trustee Carnegie Endowment International

Peace; visitor of the Bohemian Grove (Stowaway camp); member of the Pilgrims Society;

Roosevelt, Theodore - served as Vice President and later as President of the United States;

Rose, Charlie – a broadcast journalist and correspondent for 60 Minutes II; Rove, Karl - political

strategist who helped George W. Bush with his Presidential campaigns; involved with revealing

the identity of CIA employee Valerie Plame; Rumsfeld, Donald - Naval aviator 1954-1957;

Congressman 1962-1969; U.S. ambassador to NATO in Belgium 1973-1974; White House Chief

of Staff 1974-1975; he and Dick Cheney managed to keep the MK-ULTRA project in the dark in

1975; US Secretary of Defense under Gerald Ford 1975-1977; Presidential Medal of Freedom

1977; Chairman of Gilead Sciences and the RAND Corporation; Member of the Council on

Foreign Relations, Bilderberg, the Bohemian Grove, the Trilateral Commission, and the Atlantic

Institute for International Affairs; US Secretary of Defense under President GeorgeW. Bush;

Sauter, Van Gordon - former President CBS News; Schwarzenegger, Arnold - bodybuilder,

movie star and Governor of California; Schwarzkopf, Norman - military general ; deputy

commander during the US invasion of Grenada; appointed to the U.S. Central Command; in

charge of Operation Desert Storm; awarded the United States Republican Senatorial Medal of

Freedom and the British Order of the Bath; Shultz, George - U.S. Marine Corps 1942-1945;

Faculty member at MIT 1946-1947; Chairman of MIT's Industrial Relations Division 1954-1957;

Nixon's Secretary of Labor 1969-1970; Nixon's Secretary of the Treasury 1972-1974; President

and director of the Bechtel Group 1974-1982; Chairman of the President's Economic Policy

Advisory Board from 1981-1982; President Reagan's Secretary of State 1982-1989; member of

the Council on Foreign Relations and Atlantic Council of the United States; member National

66

Security Planning Group; Director at Gilead Sciences since 1996; visited the Trilateral

Commission in the 1990s; chairman of J.P. Morgan Chase's International Advisory Council;

member of the Hoover Institution and the American Enterprise Institute New Atlantic Initiative;

Sparks, Jack - chairman, president, and chief executive officer of the Whirlpool Corporation;

Spencer, William - President of Citicorp from 1970 to 1982; Director of United Technologies;

Sterling, J. E. - served as the president of Stanford University between 1949 and 1968; Sticht, J.

Paul – former Chairman and CEO of R.J. Reynolds Industries; Taft, William - son of the cofounder

of the Yale Skull & Bones Society; member of Skull & Bones; solicitor general of the

United States; Secretary of War 1904-1908; President of the United States 1909-1913; Chief

Justice of the United States Supreme Court 1921-1930, member of the Pilgrims Society; Teller,

Edward - Associate Director emeritus of the Lawrence Livermore Laboratory; played a major

role in developing the hydrogen bomb and promoter of Star Wars weaponry; Traub, Marvin -

former CEO and Chairman of Bloomingdales; Chairman and CEO of Financo Global Consulting

(FGC): Turner, Fred – former Chairman and CEO of McDonalds Corporation; Turner, William - US

Ambassador to the Organization for Economic Cooperation and Development (OECD) from

1974-1977; member of the National Review Board of the East-West Center; former director and

member of the executive committee of the US Council for International Business; member of

the National Council of the World Wildlife Fund, the Conservation Foundation, the Bohemian

Grove, the Council on Foreign Relations, the Atlantic Council of the United States, and the

Atlantic Institute for International Affairs; Twain, Mark - a Pilgrims Society member; an

American writer and journalist; Valentine, Jack - former chairman, CEO, and president of the

Motion Picture Association of America (MPAA); Volcker, Paul - Pilgrims Society member; vicechair

of the Rockefeller Foundation; economist at Chase Manhattan Bank 1957-1961; Director

of the Office of Financial Analysis at the Treasury 1962-1963; Deputy Undersecretary for

Monetary Affairs at the Treasury 1963-1965; Undersecretary of the Treasury for Monetary

67

Affairs 1969-1974; Senior fellow at the Woodrow Wilson School of Public and International

Affairs at Princeton University; Director Council on Foreign Relations 1975-1979 & 1988;

President Federal Reserve Bank of New York 1975-1979; Chairman Federal Reserve System

1979-1987; Director of Prudential Insurance 1988-2000; Chairman of Wolfensohn & Co. in New

York 1988-1996; North American chairman of the Trilateral Commission 1991-2001; Chairman

of the newly created J. Rothschild, Wolfensohn & Company from March 1992 to 1995; visited

Bilderberg in 1997; member Circle of Presidents RAND Corporation; member of the Bohemian

Grove camp Mandalay; Director of the United Nations Association of the United States of

America 2000-2004; Director of the Institute for International Economics; Warren, Earl -

Supreme Court Justice; president of the Warren Commission; Watson, Ray – Chairman of Walt

Disney’s Executive Committee; Watson, Thomas J., Jr. - son of Thomas J. Watson, the founder

of IBM; former CEO of IBM; US ambassador to the Soviet Union; member of the Pilgrims

Society, the 1001 Club, and the Council on Foreign Relations; Webster, William - Director of the

Federal Bureau of Investigation (FBI) from 1978 to 1987; director of the Central Intelligence

Agency (CIA) from 1987 to 1991; Co-chairman of the Homeland Security Advisory Council;

member of the Council on Foreign Relations; Weinberger, Caspar - Chairman California

Republican Party 1962-1967; Chairman of the Federal Trade Commission; Secretary of health,

education, and welfare 1973-1975; Vice president and general counsel of the Bechtel Group of

Companies in California 1976-1980; Secretary of Defense 1981-1987; indicted in the Iran-Contra

Affair (presidential pardon from George H.W. Bush); member of the Executive Committee of

the Pilgrims Society; Knight Grand Cross of the Most Excellent Order of the British Empire;

Welch, John - Chairman of General Electric; Wilde, Oscar - playwright, novelist, poet, and short

story writer; Williams, John - senior vice president of First Union Securities; chairman of Clear

Channel Communications; Woolsey, Robert - Director of the CIA 1993-1995; director Atlantic

Council; chairman Smithsonian Institute

Skull & Bones

68

Source: www.infowars.com (Above: photo of George H. W. Bush standing to the left of the

clock)

In 1832, this Yale secret society was formed by Alphonso Taft and General William Russell. It

was also called the Chapter 322 (see above photo) and The Brotherhood of Death. The same

skull and bones symbol was worn by Hitler’s SS soldiers and was used on the flag of Knights

Templar ships. The society was incorporated in 1856 under the name Russell Trust. Every year

15 juniors are selected into the Skull and Bones. They go through a series of initiation rituals at

a windowless campus building (known as The Tomb). Inside the inner sanctum of the Tomb, the

walls and carpet are red velvet. There is a large pentagram hanging on the wall (upside down

pentagram is used in most Satanic Cults). (Some of the rituals performed: kissing a skull, nude

wrestling, and the juniors (called Knights) have to recount their adolescent sexual experiences

to the seniors (called Patriarchs). This secret society can also be researched by books and the

the internet.

Key members of the Skull & Bones:

John Chaffee – US Senator; Secretary of the Navy;William Bundy – Liaison (State Department)

for the Bay of Pigs Invasion; Amory Bradford – General Manager for the New York Times; H.J.

Heinz – heir to Heinz Company; John Rockefeller Prentice – Grandson of John D. Rockefeller;

pioneer of artificial insemination; Dana Milbank – political reporter, The Washington Post;

Roland Harriman – President of the American Red Cross; Harold Stanley – founder of Morgan

Stanley; F. Trubee Davison – Director of Personnel at the CIA; Artemus Gates – President of

Boeing Company & New York Trust Company; Briton Hadden – co founder of Time-Life

Enterprises; John Kerry – US Senator (Massachusetts); married into Heinz family; George W.

Bush – President of USA; George H. W. Bush – former President of USA; Mac George Bundy –

69

National Security Advisor;William Howard Taft – former President of USA; Henry Luce –

founder of Time magazine; Averell Harriman – founder of Brown Brothers Harriman; William

Draper III – Chair of the United Nations Development Programme; William Buckley, Jr. –

founder of National Review; Robert Gow – President of Bush’s Zapata Oil Company; Winston

Lord – Chairman of the Council on Foreign Relations (CFR); Frederick Smith – founder of Federal

Express (FedEx); Stephen Schwarzman – co founder of The Blackstone Group; Dean Witter, Jr. –

son of Dean Witter (founder Dean Witter Reynolds);

The Freemasons

The oldest of all secret societies and has been intertwined with many other secret groups

throughout human history. The origins of Freemasonry dates back to the Tower of Babel and

the Temple of Solomon (in Jerusalem). The Masons claim their lineage to the warriors knights

of the Crusades (Knights Templar). The Masons started out as skilled stone-workers and master

craftsmen. Some claim that the techniques used by Masons date back to ancient Egypt and

Greece. During the course of their existence, the Freemasons have evolved from operative

(stone craftsmen) to speculative (non- craftsmen who interpreted symbols and artifacts). Two

of there of most important symbols are the Pentagram (five-pointed star) and the Square &

Compass. (The next image reveals these two symbols in our nation’s capital)

Source: www.thebiggestsecretpict.online.fr/

There following are other Masonic symbols in the United States: the all seeing eye and pyramid

on the dollar bill, theWashington monument represents the ancient Egyptian sun god Ra, the

pentagram which represents the demonic head of a goat, and the bohemi

square and compass.

Freemasonry draws its metaphysical beliefs from the

mysticism & magic). The main requirement for membership is that you believe in a Supreme

Being (Great Architect of the Universe). I

etc).

Many of are founding fathers were Freemasons. (See above photo)

The Freemasons have three lodges: 1)

initiation (Entered Apprentice,

10 degrees of initiation, and 3)

thirty-second degree initiates can

Mystic Shrine). There are initiates that go above thirty

unknown. It is the 33 degree level and above that is sinister. The lower levels of masons have

no clue what happens at the highest level. It should also be said t

throughout history with the Knights Templar and the Order of the Illuminati.

The next photo will show a chart which explains the different lodges and initiation rites

70

Kabbala (a medieval Hebrew book of

It does not matter which Supreme Being (

the Blue Lodge (lowest level) which has three degrees of

Fellow Craft, and Master Mason), 2) the York Rite

the Scottish Rite which has thirty-two degrees of

itiates join the Shriners (Ancient Arabic Order of the No

thirty-two degrees, but these levels are

that Masonry was intertwined

bohemian owl’s head or

t Allah, Satan,

which has ten

egrees initiation. The

Nobles of the

hat rites.

71

Source: www.thebiggestsecretpict.online.fr/

72

Key American members of Freemasonry:

Gerald Ford (former US President); Henry Ford (Ford Automobiles); Benjamin Franklin

(founding father of US); Clark Gable (Actor); GeorgeWashington (former US President); J.

Edgar Hoover (former FBI Director); Harry Houdini (magician); Charles Lindbergh (famous

American aviator); Franklin Roosevelt (former US President); Albert Pike (Brigadier-General for

the Confederate Army)

A letter sent to Giusseppe Mazzini (33 Degree Freemason, Italian revolutionary, head of the

Illuminati in 1834) by Albert Pike (33 Degree Freemason):

"The First World War must be brought about in order to permit the Illuminati to overthrow the

power of the Czars in Russia and of making that country a fortress of atheistic Communism. The

divergences caused by the ‘agent’ (agents) of the Illuminati between the British and Germanic

Empires will be used to foment this war. At the end of the war, Communism will be built and

used in order to destroy the other governments and in order to weaken the religions.

The Second World War must be fomented by taking advantage of the differences between the

Fascists and the political Zionists. This war must be brought about so that Nazism is destroyed

and that the political Zionism be strong enough to institute a sovereign state of Israel in

Palestine. During the Second World War, International Communism must become strong

enough in order to balance Christendom, which would be then restrained and held in check

until the time when we would need it for the final social cataclysm.

The Third World War must be fomented by taking advantage of the differences caused by the

‘agent’ of the "Illuminati" between the political Zionists and the leaders of Islamic World. The

war must be conducted in such a way that Islam (the Moslem Arabic World) and political

Zionism (the State of Israel) mutually destroy each other. Meanwhile the other nations, once

more divided on this issue will be constrained to fight to the point of complete physical, moral,

spiritual and economical exhaustion…We shall unleash the Nihilists and the atheists, and we

shall provoke a formidable social cataclysm which in all its horror will show clearly to the

nations the effect of absolute atheism, origin of savagery and of the most bloody turmoil. Then

everywhere, the citizens, obliged to defend themselves against the world minority of

revolutionaries, will exterminate those destroyers of civilization, and the multitude,

disillusioned with Christianity, whose deistic spirits will from that moment be without compass

or direction, anxious for an ideal, but without knowing where to render its adoration, will

receive the true light through the universal manifestation of the pure doctrine of Lucifer,

brought finally out in the public view. This manifestation will result from the general

reactionary movement which will follow the destruction of Christianity and atheism, both

conquered and exterminated at the same time.”[1]

73

In Freemasonry, physical handshakes are done a certain way between members. They also use

their hands to communicate signs between each other.

The following pictures are of our national leaders who are not using a mason sign. They are

using a satanic sign.

Source: www.thebiggestsecretpict.online.fr/

Source: www.thebiggestsecretpict.online.fr/

74

Source: www.thebiggestsecretpict.online.fr/

I want to take this one step further. Here is a snapshot of our puppet Presidents since John F.

Kennedy:

George W. Bush –Skull & Bones, Bohemian Grove; Bill Clinton – Trilateral Commission,

Bilderberg Group, Council on Foreign Relations, Rhodes Scholar; George H.W. Bush – Skull &

Bones, Bohemian Grove, Trilateral Commission, Council on Foreign Relations; Ronald Reagan –

Bohemian Grove, Freemason; Jimmy Carter –Trilateral Commission, Council on Foreign

Relations; Gerald Ford – Bohemian Grove, Bilderberg Group, Council on Foreign Relations,

Honorary Freemason; Richard Nixon – Bohemian Grove, Council on Foreign Relations; Lyndon

Johnson – Council on Foreign Relations, Freemason

World Council of Churches

The World Council of Churches was created in 1948 to create Christian Unity across the world.

Ironically, this was the same year that Israel was declared a nation. The WWC is headquartered

in Geneva, Switzerland. There are 347 churches (550 million members) in 110 countries that

have joined theWCC. However, the Roman Catholic Church has yet to join. Pope Benedict XVI

and the WWC general secretary Samuel Kobia have created a JointWorking Group. This group

is a think tank (sound familiar –CFR) to find common areas between the two churches. The

WCC’s website is www.oikoumene.org .

The reason that I mentioned the World Council of Churches will be apparent in the next

chapter.

75

Chapter 10: NewWorld Order’s Plan, Revelation, and the Truth

AdamWeishaupt’s (founder of the Illuminati- 1700’s) plan was the following:

1. Monetary and sexual bribery to control individuals in high places of all governments &

business.

2. Illuminati professors on college faculties were to cultivate students from well-bred families

possessing exceptional mental ability. They would offer these students training (Rhodes

Scholars, London School of Economics, etc.) in Internationalism. These students were also

taught that the masses of people are like sheep and need to be lead by intelligent leaders.

3. All bribed leaders (see # 1) and students (# 2) were used as agents behind the scenes of all

governments as experts and specialists. They would advise other world leaders and executives

to adopt policies which serve the plans of the Illuminati (destruction of national governments &

religions).

4. Obtain absolute control of the press, radio, and TV. So, they can convince the world that a

one world government is the answer to all problems.

These are the goals and objectives of the New World Order (Illuminati today):

* To establish one world government, a unified church, & one monetary system under their

control.

* To destroy the national sovereignty and borders of individual nations.

* To destroy all religions (especially, the Judeo-Christian) except the World Council of Churches.

* To control every person through media mind control and eliminate critical thinking.

* To collapse the economies of the world & establish one monetary policy. This will create mass

unemployment, famine and help reduce the population.

* To control all government policies in the United States (foreign and domestic).

*Support all international organizations (United Nations, International Monetary Fund, World

Bank, etc.) which undermine individual nations.

* Organize a world-wide terrorist system to use for negotiations with individual nations.

* Control and destroy the education system in America.

76

I would say that they have done quite well achieving these goals. These things have to occur

before a world leader (the Anti-Christ) can assume his position. This leads us into prophecy and

Revelation.

Prophecy in the book of Daniel and Revelation

Before I dive into Revelation and prophecy, you should know the truth. The truth is simple. You

are born into this life with a sinful nature. The one true God is perfect and can not deal with the

sin that covers us. So, he sent his son (Jesus) to die for our sins. By accepting God’s Son (Jesus)

as your personal Lord and Savior, your sins are covered. Later in this chapter, I will explain how

you can accept Jesus as your Savior. I mentioned all this for one reason; you must choose who

you are going to serve (God or Satan). After Revelation Chapter 4, the church is not mention

until the end of Revelation. The church (born again Christians) will rapture out of this sinful

world.

Those who do nothing with Jesus or refuse Jesus will be left for the seal, trumpet, and bowl

judgments. This is also the point in time where the antichrist will surface. He will require

everyone to take the mark of the beast on their forehead or right hand. The Illuminati have

even created a forgery of the rapture. It is called Project Blue Beam. It is a NASA program that

uses light beams to radiate holographic images of spiritual leaders (Jesus, Mohammed, and

Buddha) across the world’s sky. If this project is completed, it will fool a lot of non-believers.

After the rapture of God’s children, this is what follows.

The Four Horsemen of the Apocalypse and the Seven Seal Judgments

The Four Horsemen of the Apocalypse by Victor Mikhailovich Vasnetsov

77

The First Seal is the Rider on the White Horse

“I watched as the Lamb opened the first of the seven seals. Then I heard one of the four living

creatures say in a voice like thunder, ‘Come!’ I looked, and there before me was a white horse!

Its rider held a bow, and he was given a crown, a he rode out as a conqueror bent on

conquest.” Revelation 6: 1-2

The rider on the white horse is the anti-Christ who will conquer with diplomacy and peace.

The Second Seal is the Rider on the Red Horse

“When the Lamb opened the second seal, I heard the second living creature say, ‘Come!’ Then

another horse came out, a fiery red one. Its rider was given power to take peace from the earth

and to make men slay each other. To him was given a large sword.” Revelation 6: 3-4

The rider represents world wars and bloodshed against the anti-Christ.

The Third Seal is the Rider on the Black Horse

“When the Lamb opened the third seal, I heard the third living creature say, “Come!” I looked,

and there before me was a black horse! Its rider was holding a pair of scales in his hand. Then I

heard what sounded like a voice among the four living creatures, saying, ‘A quart of wheat for a

day’s wages, and three quarts of barley for a day’s wages, and do not damage the oil and the

wine!’” Revelation 6:5-6

The rider represents world famine which usually follows war.

The Fourth Seal is the Rider on the Pale Horse

“When the Lamb opened the fourth seal, I heard the voice of the fourth living creature say,

‘Come!’ I looked, and there before me was a pale horse! Its rider was named Death, and Hades

was following close behind him. They were given power over a fourth of the earth to kill by

sword, famine and plague, and by the wild beasts of the earth.” Revelation 6:7-8

The rider represents death on global scale.

The Fifth Seal is the Martyred Tribulation Saints

“When he opened the fifth seal, I saw under the altar the souls of those who had been slain

because of the word of God and the testimony they had maintained. They called out in a loud

voice, ‘How long, Sovereign Lord, holy and true, until you judge the inhabitants of the earth and

avenge our blood?’ Then each of them was given a white robe, and they were told to wait a

78

little longer, until the number of their fellow servants and brothers who were to be killed as

they had been was completed.” Revelation 6:9-11

The Sixth Seal is Catastrophic Natural Events on Earth

“I watched as he opened the sixth seal. There was a great earthquake. The sun turned black like

sackcloth made of goat hair, the whole moon turned blood red.” Revelation 6:12

The Seventh Seal and The 144,000 Servants of God

“Then I heard the number of those who were sealed: 144,000 from all the tribes of Israel.”

Revelation 7:4

The servants from the twelve tribes of Israel will be preaching to all the lost souls.

The Seven Trumpets of Judgment

First Trumpet

“The first angel sounded his trumpet, and there came hail and fire mixed with blood, and it was

hurled down upon the earth. A third of the earth was burned up, and all the green grass was

burned up.” Revelation 8:7

Second Trumpet

“The second angel sounded his trumpet, and something like a huge mountain, all ablaze, was

thrown into the sea. A third of the sea turned into blood, a third of the living creatures in the

sea died, and a third of the ships were destroyed.” Revelation 8:8-9

Third Trumpet

“The third angel sounded his trumpet, and a great star, blazing like a torch, fell from the sky on

a third of the rivers and on the springs of water – the name of the star is Wormwood. A third of

the waters turned bitter, and many people died from the waters that had become bitter.

“Revelation 8:10-11

Fourth Trumpet

“The fourth angel sounded his trumpet, and a third of the sun was struck, a third of the moon, a

third of the stars, so that a third of them turned dark. A third of the day was without light, and

also a third of the night.” Revelation 8:12

79

Fifth Trumpet

“The fifth angel sounded his trumpet, and I saw a star that had fallen from the sky to the earth.

The star was given the key to the shaft of the Abyss.” Revelation 9: 1

Six Trumpet

“The sixth angel sounded his trumpet, and I heard a voice coming from the horns of the golden

altar that is before God. It is said to the sixth angel who had the trumpet, ‘Release the four

angels who are bound at the great river Euphrates.’ And the four angels who had been kept

ready for this very hour and day and month and year were to kill a third of mankind.”

Revelation 9:13-15

God’s TwoWitnesses

“And I will give power to my two witnesses, and they will prophesy for 1,260 days, clothed in

sackcloth.” Revelation 11:3

Seventh Trumpet

It ushers in the bowl judgments.

The Beast Out of the Sea and the Antichrist

“And I saw a beast coming out of the sea. He had ten horns and seven heads, with ten crowns

on his horns, and on each head a blasphemous name. The beast I saw resembled a leopard, but

had feet like those of a bear and a mouth like that of a lion. The dragon gave the beast his

power and his throne and great authority.” Revelation 13:1-2

There are many interpretations and comparisons of the ten horns and crowns.

Option 1: As mentioned in the second chapter, there are ten world unions being created at this

time. There is also ten financial unions that are identical to the ten world unions (World Trade

Organization). These ten unions will answer to the United Nations & International Court of

Justice.

Option 2: The Western European Union (WEU) founded with 10 permanent nation members.

These ten nations are the revived Holy Roman Empire at least geographically. These nations

include the following: France, Germany, Portugal, Spain, Belgium, United Kingdom, Greece,

Netherlands, Luxembourg, and Italy. This union has now merged on different levels with the

European Union. The military arm of the WEU is the North Atlantic Treaty Organization

(NATO).

80

The European Parliament which is part of the European Union has about 700 seats. Can you

guess what seat is empty? The empty seat is 666.

The next picture is the Tower of Babel in Biblical times.

Source: www.thewatcher.co.uk/europe/europe.htm

The next picture is the modern day Tower of Babel (European Parliament building in

Strasbourg, France).

Did you know that Strasbourg, France was at the heart of the Holy Roman Empire (during the

reign of Charlemagne)?

Did you also know that Charlemagne was crowned Holy Roman Emperor by the pope himself?

Did you know that the European Parliament has a contest called European Charlemagne Youth

Prize?

81

Source: www.thewatcher.co.uk/europe/europe.htm

The following paragraph by Hal Lindsey sums up the true power player in the end times. “The

United States will not hold its present position of leadership in the western world; financially,

the future leader will be Western Europe. Internal political chaos caused by student rebellions

and Communist subversion will begin to erode the economy of our nation. Lack of moral

principle by citizens and leaders will so weaken law and order that a state of anarchy will finally

result. The military capability of the United States, though it is at present the most powerful in

the world, has already been neutralized because no one has the courage to use it decisively.

When the economy collapses so will the military. The only chance of slowing up this decline in

America is a widespread spiritual awakening.”[1]

The next picture is a poster that was distributed by the European Union. Notice the Tower of

Babel and the reversed stars (Satanic symbol).

82

Source: www.thewatcher.co.uk/europe/europe.htm

The Antichrist will rule the beast and the harlot (riding the beast). What does this mean? First,

he will sign a 7 year peace treaty with Israel (Daniel Chapter 9 Verse 27). This starts the 7 year

tribulation period. During the first 3.5 years, there will be universal peace. At this point, the

Antichrist will enter the rebuilt Jewish temple (in Jerusalem) and will require everyone to

worship him. He will be killed and come back to life. He will require everyone to take his mark

on their forehead or right hand (probably a form of Verichip?).

“He also forced everyone, small and great, rich and poor, free and slave, to receive a mark on

his right hand or on his forehead, so that no one could buy or sell unless he had the mark,

which is the name of the beast or the number of his name. This calls for wisdom. If anyone has

insight, let him calculate the number of the beast, for it is man’s number. His number is 666.”

Revelation 13:16-18

He will rule with a one world government mentioned in Revelation Chapter 17 (EU or United

Nations), a one world religion mentioned in Daniel Chapter 11 (Universal Church or World

Council of Churches led by the Catholic Church’s influence), a one world economy mentioned in

Revelation Chapter 17 (Euros & Ameros give way to a RFID Implantable Chip- Credit/ Debit),

and a one world military (NATO and United Nations Peacekeeping Force will merge).

83

The following is what the antichrist will accomplish during his reign:

“The beast was given a mouth to utter proud words and blasphemies and to exercise his

authority for forty-two months. He opened his mouth to blaspheme God, and to slander his

name and his dwelling place and those who live in heaven.” Revelation 13:5-6

“He was given power to make war against the saints and to conquer them. And he was given

authority over every tribe, people, language and nation.” Revelation 13:7

“All inhabitants of the earth will worship the beast – all whose names have not been written in

the book of life belonging to the Lamb that was slain from the creation of the world. He, who

has an ear, let him hear. If anyone is to go into captivity, into captivity he will go. If anyone is to

be killed with the sword, with the sword he will be killed. This calls for patient, endurance, and

faithfulness on the part of the saints.” Revelation 13:8-10

The next picture is the harlot riding the beast. This statue is located in Brussels, Belgium (EU

building).

Source: www.thewatcher.co.uk/europe/europe.htm

There is also a False Prophet who is the antichrist’s religious leader.

“Then I saw another beast, coming out of the earth. He had two horns like a lamb, but he spoke

like a dragon. He exercised all the authority of the first beast on his behalf, and made the earth

84

and its inhabitants worship the first beast, whose fatal wound had been healed.”

Revelation 13:11-12

The end result for the beast (antichrist) and the false prophet.

“But the beast was captured, and with him the false prophet who had performed the

miraculous signs on his behalf. With these signs he had deluded those who had received the

mark of the beast and worshiped his image. The two of them were thrown alive into the fiery

lake of sulfur.” Revelation 19:20

Seven Bowl Judgments

First Bowl

“The first angel went and poured out his bowl on the land, and ugly and painful sores broke out

on the people who had the mark of the beast and worshiped his image.” Revelation 16:2

Second Bowl

“The second angel poured out his bowl on the sea, and it turned into blood like that of a dead

man, and every living thing in the sea died.” Revelation 16:3

Third Bowl

“The third angel poured out his bowl on the rivers and springs of water, and they became

blood.” Revelation16:4

Fourth Bowl

“The fourth angel poured out his bowl on the sun, and the sun was given power to scorch

people with fire.” Revelation 16:8

Fifth Bowl

“The fifth angel poured out his bowl on the throne of the beast, and his kingdom was plunged

into darkness.” Revelation 16: 10-11

Sixth Bowl

“The sixth angel poured out his bowl on the great river Euphrates, and its water was dried up to

prepare the way for the kings from the East.” Revelation 16:12

85

Seventh Bowl

“The seventh angel poured out his bowl into the air, and out of the temple came a loud voice

from the throne, saying, ‘It is done!’ Then there came flashes of lightning, rumblings, peals of

thunder and a severe earthquake. No earthquake like it has ever occurred since man has been

on earth, so tremendous was the quake. The great city split into three parts, and the cities of

the nations collapsed. God remembered Babylon the Great and gave her the cup filled with the

wine of the fury of his wrath. Every island fled away and the mountains could not be found.

From the sky huge hailstones of about a hundred pounds each fell upon men. And they cursed

God on account of the plague of hail, because the plague was so terrible.” Revelation 16: 17-21

The Truth and Your Eternal Destiny

The truth is that sin (theft, idolatry, lying, adultery, fornication, drunkenness, etc.) separates us

from God.

“For all have sinned, and come short of the glory of God.” Romans 3:23

Unless we accept God's Son (Jesus Christ) as our personal Lord and Savior, we will be judged to

an eternal death (hell).

“For the wages of sin is death; but the gift of God is eternal life through Jesus Christ our Lord.”

Romans 6:23

How do we accept God's gift of eternal life through Jesus Christ?

“That if thou shalt confess with thy mouth the Lord Jesus, and shalt believe in thine heart that

God hath raised him (Jesus) from the dead, thou shalt be saved.” Romans 10:9

If you believe that Jesus Christ is the Son of God (who died and was raised for your sins), pray

this prayer right now.

Heavenly Father, I am a sinner. I need your forgiveness. Thank you, Jesus for dying on the cross

for my sins. I receive Jesus Christ as my Lord and Savior. Cleanse me of my sin and fill me with

your Holy Spirit. Amen.

86

Source: www.edburrell.com/bridge_2.jpg

As mentioned on my website, there has been a struggle between Satan and God for thousands

of years. God does not want to see anyone perish and go to hell for eternity. However, he is a

jealous God and a just God. So, he sent his son (Jesus) to cover your sins (the blood that was

shed on the Cross of Calvary). If you accept him as your Lord and personal Savior, Heaven

awaits you upon your death.

You are not going to escape what is happening around the world (NewWorld Order). They will

be tracking everything with RFID’s and ID ‘s. Trust me, I have seen the technology at work. The

goal is not to leave this country and race over to another World Union (Chapter 2). Even if you

managed to survive the Illuminati’s New Word Order plan, you still have to deal with God’s

wrath (Seals, Trumpets, and Bowls) if you are not a Christian. When you die, you will be judged

by God.

“Then I saw a great white throne and him who was seated on it. Earth and sky fled from his

presence, and there was no place for them. And I saw the dead, great and small, standing

before the throne, and books were opened. Another book was opened, which is the book of

life….If anyone’s name was not found written in the book of life, he was thrown into the lake of

fire.” Revelation 20:11-15

God does not want anyone to go to hell. Please accept God’s mercy thru Salvation and share

this message (the Gospel) with anyone who will listen. Next, stand strong in your faith. Read

the Bible daily and join a Bible believing church for fellowship.

87

I pray this book explained some of the things that are occurring each day in our society. These

events are not random and will be used to usher in the New World Order. Some people do not

realize that they are helping this process. On the other hand, some see this process clearly and

are risking their life to warn others.

This next paragraph is for the Christians. Yes, we will be raptured at some point during this

process. However, you need to prepare for what is coming to America. If there is another

terrorist incident (nuclear, biological, chemical, financial, etc.), are nation will suffer. I urge you

to have at least six months worth of emergency supplies (water, storable food, first-aid, etc.) in

your home. It will be safer away from the big cities. You might also have to defend yourself and

your family. Never deny Christ, even if you face death.

There are a few things that you can do to help this mission:

1) Praying for this message to reach as many as possible

2) Sharing this message with anyone who will listen

3) Emailing the website to your friends & family members

Stand for Christ & God Bless You

88

Endnotes

Chapter 1 - The North American Union (the End of America’s Sovereignty)

1. Jerome R. Corsi, Ph.D., The Late Great U.S.A. (Los Angeles, CA: World Ahead Media,

2007), p. 141.

Chapter 2 - The New World Order’s Global Agenda

1. Tim Lahaye, Revelation Unveiled (Grand Rapids, MI: Zondervan, 1999), p. 219.

Chapter 3 - Who’s behind the New World Order?

1. Jim Marrs, Rule by Secrecy (New York, NY: Harper-Collins Publishers, 2000), p.242.

Chapter 4 - Law: Patriot Act, Coming Martial Law, United Nation’s LOST Treaty (World Law)

1. Naomi Wolf, The End of America – Letter of Warning to A Young Patriot (White River

Junction, VT: Chelsea Green Publishing Company, 2007), p. 16.

2. Katherine Albrecht and Liz McIntyre, Spychips (New York, NY: First Plume Printing,

2006), p.183.

Chapter 5 - Military: REX 84, FEMA Camps, United Nations Peacekeeping Force (World

Military)

1. Richard Sauder, Ph.D., Underground Bases and Tunnels (Kempton, Illinois: Adventures

Unlimited Press, 1995), p. 15.

Chapter 6 – Economics: The Amero (World Currency), Historical Transactions, Illuminati

Banks

1. Wes Penre, “Quotes from Illuminists”, Illuminati News website, available at

www.illuminati-news.com/quotes.htm, accessed 8 February 2008.

Chapter 7 – Politics: CFR & TLC, Bilderberg Group, United Nations (World Government)

1. Michael Bradley, The Secret Societies Handbook (New York, NY: Barnes & Noble, 2004),

p.139.

89

Chapter 8 – Mental: The Media (World Propaganda), Tavistock Institute, MK Ultra

1. William Cooper, Behold a Pale Horse (Flagstaff, AZ: Light Technology Publishing, 1991),

p.39.

Chapter 9 -False Religion: Bohemian Grove, Skull & Bones, Freemasons,WCC (World Religion)

1. Michael Bradley, Secrets of the Freemasons (New York, NY: Barnes & Noble, 2006), p.

157-158.

Chapter 10-Biblical Prophecy: New World Order Goals & Objectives, Revelation & the Truth

1. Hal Lindsey, The Late Great Planet Earth (Grand Rapids, MI: Zondervan, 1970), p. 184.

* Scripture quotations in Black are taken from the Holy Bible: New International Version,

NIV, Copyright 1984 by International Bible Society.

* Scripture quotations in Blue are taken from the Holy Bible: King James Version, KJV,

Copyright 1976 by Thomas Nelson, Inc.
1

