

How is it not a Conspiracy?

A Conspiracy Proven by Their Own Words
And Those in a Position to Know

You are free to re-use large portions of this document (as in 30 pages) on your own website, as long as you cite the material as belonging to www.traditionalcatholicapologetics.com (please do this by providing a link to our home page or to the link given below).

If you wish to make use of more than 30 pages or the entire document, then please refrain from reproducing any material on your own site and instead link to www.traditionalcatholicapologetics.com/conspiracy-quotes (the link to the document will then be on that page).

If you wish to use the document in some other manner (physical copying/distribution, etc.), then ask for permission to do so by emailing siteauthor@www.traditionalcatholicapologetics.com

This entire document is the culmination of roughly 150 hours of work. Care was taken to include only quotes believed to be legitimate (sources are provided for many quotes). However, due to the monumental task of sourcing every quote, not every quote has a citation. I can assure the reader though that many popular conspiracy quotes were excluded from this document when they were found to not be credible (Quotes are sometimes misattributed, misworded, lack primary source material, etc.).

Any opinions expressed in this document are solely those of the compiler.

Table of Contents

Politics/New World Order.....	4
United Nations.....	19
International Banking.....	20
JFK.....	28
Media.....	29
9/11.....	30
Illuminati/Freemasonry/Secret Societies.....	33
Freemasonry/Vatican II Church.....	40
Quotes of the Vicars of Christ.....	41
Quotes of the Freemasons Prior to Vatican II.....	43
Quotes of the Masons During and After Vatican II.....	44
Testimony from alleged ex-illuminati.....	46
John Todd.....	46
Svali.....	48
Zionism/Occult Jewry/Russian Revolution.....	53
Germany vs Jews or Jews vs Germany?.....	63
Holocaust.....	65
Original Section continued.....	67
Hollywood/Culture.....	71
Rock Music.....	71
UFOs.....	78
Education/Psychology.....	79
Green Movement.....	82
Vaccines/Medical Industry.....	83
Diseases/Biological Warfare.....	84
Rockefeller/Carnegie/Ford Foundations.....	86
Miscellaneous.....	87
Technology.....	88
Religious.....	92

Politics/New World Order

“The coming of a world state is longed for, and confidently expected, by all the worst and most distorted elements. This state, based on the principles of absolute equality of men and a community of possessions, would banish all national loyalties. In it no acknowledgement would be made of the authority of a father over his children, or of God over human society. If these ideas are put into practice, there will inevitably follow a reign of unheard-of terror.” – Pope Benedict XV in his Papal encyclical *Bonum Sane*, 1920

“Since I entered politics, I have chiefly had men's views confided to me privately. Some of the biggest men in the US, in the field of commerce and manufacture, are afraid of something. They know that there is a power somewhere so organized, so subtle, so watchful, so interlocked, so complete, so pervasive, that they better not speak above their breath when they speak in condemnation of it.” – Woodrow Wilson, 28th President of the United States, *The New Freedom*, 1913

“...we have come to be one of the worst ruled, one of the most completely controlled and dominated, governments in the civilized world--no longer a government by free opinion, no longer a government by conviction and the vote of the majority, but a government by the opinion and the duress of small groups of dominant men.” – Woodrow Wilson, *Congressional Record*, 1917

“At times Capitalism and Communism would appear to be in conflict, but this writer is confident that their interests are in common and will eventually merge for one-world control. That policy outlined ... in Woodrow Wilson's Point Six has never been dropped. Capitalism and Communism ... are merely their twin mechanisms to destroy the sovereignty of Christian nations. They will merge them into the projected superstate ... They are selling us into slavery and using our material resources for their own nefarious world-wide purposes.” – A. K. Chesterton, "The New Unhappy Lords, An Exposure of Power Politics", 1969

“There also exists another alliance - at first glance a strange one, a surprising one - but if you think about it, in fact, one which is well grounded and easy to understand. This is the alliance between our Communist leaders and your capitalists.” – Nobel Prize winning author Alexander Solzhenitsyn, *Congressional Record* July 1975

“I think the Communist conspiracy is merely a branch of a much bigger conspiracy! ... I would certainly like to find out who is really running things.” – Bella Dodd, a leader of the Communist Party of America and a member of it for 20 years, as quoted by FBI agent Cleon Skousen in his book *The Naked Capitalist* (remarks from private conversation)

"Corrupt the young, get them away from religion. Get them interested in sex. Make them superficial, destroy their ruggedness. Get control of all means of publicity and thereby: Get the peoples' mind off their government by focusing their attention on athletics, sexy books and plays, and other trivialities. Divide the people into hostile groups by constantly harping on controversial matters of no importance. Destroy the people's faith in their natural leaders by holding up the latter to ridicule, contempt and obloquy. Always preach true democracy but seize power as fast and as ruthlessly as possible. Encourage government extravagance, destroy its credit, produce fear with rising prices, inflation and general

discontent. Foment unnecessary strikes in vital industries, encourage civil disorders and foster a soft and lenient attitude on the part of government towards such disorders. By specious argument cause the breakdown of the old moral virtues: honesty, sobriety, continence, faith in the pledged word, ruggedness. Cause the registration of all firearms on some pretext, with the view of confiscating them and leaving the population defenceless." – Communist Rules for Revolution, discovered by Allied forces in Germany, 1919 *authenticity is disputed (included since document accurately describes what has happened over the last century)

“We must now face the harsh truth that the objectives of communism are being steadily advanced because many of us do not recognize the means used to advance them... **The individual is handicapped by coming face to face with a conspiracy so monstrous he cannot believe it exists. The American mind simply has not come to a realization of the evil which has been introduced into our midst.**” – J. Edgar Hoover, FBI director from 1924-1972, *The Elks Magazine*, August 1956

“The National parties and their presidential candidates, with the Eastern Establishment assiduously fostering the process behind the scenes, moved closer together and nearly met in the center with almost identical candidates and platforms, although the process was concealed as much as possible, by the revival of obsolescent or meaningless war cries and slogans (often going back to the Civil War). ... **The argument that the two parties should represent opposed ideals and policies, one, perhaps, of the Right and the other of the Left, is a foolish idea acceptable only to the doctrinaire and academic thinkers. Instead, the two parties should be almost identical, so that the American people can "throw the rascals out" at any election without leading to any profound or extreme shifts in policy.** ... Either party in office becomes in time corrupt, tired, unenterprising, and vigorless. Then it should be possible to replace it, every four years if necessary, by the other party, which will be none of these things but will still pursue, with new vigor, approximately the same basic policies.” – historian Carroll Quigley, *Tragedy and Hope: A History of the World in Our Time*, 1966

“Single acts of tyranny may be ascribed to the accidental opinion of a day, but a series of oppressions, begun at a distinguished period, unalterable through every change of ministers, too plainly prove a deliberate, systematical plan of reducing us to slavery.” – Thomas Jefferson, 3rd President of the US, *A Summary View of the Rights of British America*, 1774

“... With the exception of the USSR as a federated Eurasian state, all other continents will become united in a world alliance, at whose disposal will be an international police force; armies will be abolished and there will be no more wars. In Jerusalem, the United Nations will build a shrine of the Prophets to serve the federated union of all continents; this will be the seat of the Supreme Court of Mankind, to settle all controversies among the federated continents...” – David Ben Gurion, Prime Minister of Israel, *Look Magazine*, January 6, 1962

“The nation-state is becoming less and less competent to perform its international political tasks... All these, then, are some of the reasons - economic, military, political - pressing us to lead vigorously toward the true building of a new world order ... More specifically, I hope and urge ... there will evolve the bases for a federal structure of the free world.” – Nelson A. Rockefeller, 'The Future of Federalism': The Godkin Lectures at Harvard University 1962

“One is impressed immediately by the sense of national harmony There is a very real and pervasive dedication to Chairman Mao and Maoist principles. Whatever the price of the Chinese Revolution, it has obviously succeeded not only in producing more efficient and dedicated administration, but also in fostering high morale and community purpose. General social and economic progress is no less impressive....The enormous social advances of China have benefited greatly from the singleness of ideology and purpose....**The social experiment in China under Chairman Mao's leadership is one of the most important and successful in history.**” – David Rockefeller, commenting on Communist Chinese Dictator Chairman Mao who murdered **80 million** of his own people, August 10th, 1973, *New York Times*

“The drive of the Rockefellers and their allies is to create a one world government combining supercapitalism and communism under the same tent, all under their control... I am convinced there is such a plot, international in scope, generations old in panning and incredibly evil in intent.” – Congressman Larry P. McDonald, mysteriously killed or disappeared in plane crash, quote from the forward written by him in Gary Allen’s *Rockefeller File*, 1976

“We are on the verge of a Global transformation. All we need is the right major crisis and the nations will accept the New World Order.” – David Rockefeller, CFR member, Founder of the Trilateral Commission, CEO of Chase Manhattan Bank, September 23rd, 1994 Statement to the United Nations Business Council

“For more than a century, ideological extremists at either end of the political spectrum have seized upon well-publicized incidents to attack the Rockefeller family from the inordinate influence they claim we wield over American political and economic institutions. Some even believe we are part of a secret cabal working against the best interests of the United States, characterizing my family and me as “internationalists” and of conspiring with others around the world to build a more integrated global political and economic structure – one world if you will. **If that’s the charge, I stand guilty, and I am proud of it.**” – David Rockefeller, *Memoirs*, p.405

"Governments do not govern, but merely control the machinery of government, being themselves controlled by the hidden hand . . ." – Benjamin Disraeli, UK Prime Minister, from his political novel *Coningsby*

“While outlining a not-yet-titled book about the emerging social alternatives, I thought again about the peculiar form of this movement; its atypical leadership, the patient intensity of its adherents, their unlikely successes. It suddenly struck me that in their sharing of strategies, their linkage, and their recognition of each other by subtle signals, the participants were not merely cooperating with one another. They were in collusion. It -- this movement -- is a conspiracy! ... There are legions of conspirators. **They are in corporations, universities, and hospitals, on the faculties of public schools, in factories and doctors’ offices, in state and federal agencies, on city councils, and the White House staff, in state legislatures, in volunteer organizations, in virtually all arenas of policy making in the country.**” – Marilyn Ferguson, founding member of the Association of Humanistic Psychology, quote from her book *The Aquarian Conspiracy*

“The secret of the bomb should be committed to a world government and the United States should immediately announce its readiness to do so. Such a world government should be established by the United States, the Soviet Union and Great Britain, the only three powers which possess great military

strength. The three of them should commit to this world government all of their military resources. The fact that there are only three nations with great military power should make it easier, rather than harder, to establish world government.” – Albert Einstein, *Atlantic Monthly*, November 1945

“Everything that is done in international affairs must be done from the following viewpoint: will it help or hinder the establishment of world government?” – Albert Einstein, broadcast interview May 1946 with P.A. Schilpp and F. Parmelee, also quoted in *Einstein on Peace*

“The real rulers of a nation are undiscoverable.” – Supreme Court Justice Felix Frankfurter, response at a cocktail party as to who really runs the US, quoted in "Globalists Run U.S., Says Sen. Malone", *Chicago Daily Tribune*, April 25, 1949

“If there are those who think that we are to jump immediately into a new world order, actuated by complete understanding and brotherly love, they are doomed to disappointment. If we are ever to approach that time, it will be after patient and persistent effort of long duration. The present international situation of mistrust and fear can only be corrected by a formula of equal status, continuously applied, to every phase of international contacts, until the cobwebs of the old order are brushed out of the minds of the people of all lands.” – Dr. Augustus O Thomas, President of the World Federation of Education Associations, 1927, quoted in *International Understanding: Agencies Educating for a New World*, 1931

"...when the struggle seems to be drifting definitely towards a world social democracy, there may still be very great delays and disappointments before it becomes an efficient and beneficent world system. Countless people ... will hate the new world order ... and will die protesting against it. When we attempt to evaluate its promise, we have to bear in mind the distress of a generation or so of malcontents, many of them quite gallant and graceful-looking people." – famous British author HG Wells, *The New World Order*, 1939

“The general philosophy of UNESCO should be a scientific world humanism, global in extent and evolutionary in background ... In its education program it can ... familiarize all peoples with the implications of the transfer of full sovereignty from separate nations to a world organization ... Tasks for the media division of UNESCO [will be] to promote the growth of a common outlook shared by all nations and cultures ... to help the emergence of a single world culture ... Political unification in some sort of world government will be required... Even though it is quite true that any radical eugenic policy will be for many years politically and psychologically impossible, it will be important for UNESCO to see that the eugenic problem is examined with the greatest care, and that the public mind is informed of the issues at stake so that much that now is unthinkable may at least become thinkable.” – Julian Huxley, first director of UNESCO, from *UNESCO: Its Purpose and Its Philosophy*, 1948

"A clique of US industrialists is hell-bent to bring a fascist state to supplant our democratic government and is working closely with the fascist regime in Germany and Italy. I have had plenty of opportunity in my post in Berlin to witness **how close some of our American ruling families are to the Nazi regime ... Certain American industrialists had a great deal to do with bringing fascist regimes into being** in both Germany and Italy. They extended aid to help Fascism occupy the seat of power, and they are helping to keep it there." – William E Dodd, US Ambassador to Germany, 1936 letter to FDR, also quoted in *Facts and Fascism*, George Seldes, and *Trading with the Enemy*, Charles Higham

“Castro could not have seized power in Cuba without the aid of the United States. American Government agencies and the United States press played a major role in bringing Castro to power... As the US Ambassador to Cuba during the Castro-Communist revolution of 1957-59, I had first-hand knowledge of the facts which brought about the rise of Fidel Castro ... the State Department consistently intervened - positively, negatively, and by innuendo - to bring about the downfall of President Fulgencio Batista, thereby making it possible for Fidel Castro to take over the Government of Cuba.” – Earl E T Smith, Former US Ambassador to Cuba, open letter to the *New York Times*

“In the councils of government, we must guard against the acquisition of unwarranted influence, whether sought or unsought, by the military-industrial complex...the potential for the disastrous rise of misplaced power exists and will persist. We must never let the weight of this combination endanger our liberties or democratic processes.” – Dwight Eisenhower, 34th President of the US, Farewell Address, January 17, 1961

"The sovereignty fetish is still so strong in the public mind, that there would appear to be little chance of winning popular assent to American membership in anything approaching a super-state organization. Much will depend on the kind of approach which is used in further popular education [indoctrination]." - Council on Foreign Relations pamphlet *American Public Opinion and Postwar Security Commitments*, 1944

“In 1891, [Cecile] Rhodes organized a secret society with members in a "Circle of Initiates" and an outer circle known as the "Association of Helpers" later organized as the Round Table organization. In 1909-1913, they organized semi-secret groups known as Round Table Groups in the chief British dependencies and the United States. In 1919, they founded the Royal Institute of International Affairs. Similar Institutes of International Affairs were established in the chief British dominions and the United States where it is known as the Council on Foreign Relations. After 1925, the Institute of Pacific Relations was set up in twelve Pacific area countries. They were constantly harping on the lessons to be learned from the failure of the American Revolution and the success of the Canadian federation of 1867 and hoped to federate the various parts of the empire and then confederate the whole with the United Kingdom. ... There does exist and has existed for a generation, an international Anglophile network which operates to some extent in the way the Radical Right believes the Communists act. In fact, this network, which we may identify as the Round Table Groups, has no aversion to cooperating with the Communists, or any other groups, and frequently does so. I know of the operations of this network because I have studied it for twenty years and was permitted for two years, in the early 1960s, to examine its papers and secret records. I have no aversion to it or to most of its aims and have, for much of my life, been close to it and to many of its instruments. I have objected, both in the past and recently, to a few of its policies but in general my chief difference of opinion is that it wishes to remain unknown, and I believe its role in history is significant enough to be known.” – historian Carroll Quigley, *Tragedy and Hope*

"If the facts concerning the Royal Institute of International Affairs and the Council on Foreign Relations be accepted, it will be seen that the proper study of political mankind is the study of power elites, without which nothing that happens can be understood. These elites, preferring to work in private, are rarely found posed for photographers, and their influence upon events has therefore to be deduced from what is known of the agencies they employ." – A.K. Chesterton, cousin of G. K. Chesterton, *The New Unhappy Lords: An Exposure of Power Politics*

"We face the delicate question of the diplomatic fencing to be done so as to be sure Japan is put into the wrong and makes the first bad move ... The question was how we should manoeuvre them [the Japanese] into the position of firing the first shot." – Henry Stimson (1867-1950), US War Secretary, personal diary entries, 1941, describing how the U.S. tried to goad Japan into attacking the US

"If we see that Germany is winning, we ought to help Russia, and if Russia is winning we ought to help Germany, and that way we let them kill as many as possible." – Harry Truman, 33rd US President, *New York Times*, June 24, 1941

"[We need] a world government, strong immediate limitation on national sovereignty, international control of all armies and navies, a universal system of money, world-wide freedom of immigration, progressive elimination of all tariff and quota restrictions on world trade, and a democratically-controlled world bank." – John Foster Dulles, *Time Magazine* 1942, article titled "American Malvern"

"Whereas it has been proposed that the United States of America become a part of a world federal government; and... This program... would entail the surrender of our national sovereignty and... Bring into being a form of government whose authority would supersede that of the constitution of the united states government; and ... institute a system of laws where-by American citizens could be tried by aliens in controversial of the provisions of the constitution of the united states;... The veterans of foreign wars is composed solely of men who have worn the uniform of the united states on foreign shores and in hostile waters in time of war and from their personal experiences are familiar with the traditions and operations of other countries; and ... many of our comrades rest forever in foreign soil and their sacrifices were made to retain the dignity and sovereignty of the united states of America: now therefore, be **it resolved by the fiftieth annual convention of the Veterans of Foreign Wars of the United States, that we hereby declare that we are unalterably opposed to any program which would entail the surrender of any part of the sovereignty of the United States of America in favor of a world government.**" – Veterans of Foreign Wars resolution objecting to a world federation, *VFW Resolution No. 27* presented to House Committee on Foreign Affairs Hearing, 81st Cong., 1st Sess. 10/12-13/49 - *Congressional Record*, 1949

"How can we account for our present situation unless we believe that men high in our government are concentrating to deliver us to disaster? This must be the product of a great conspiracy, a conspiracy on a scale so immense as to dwarf any previous such venture in the history of man. A conspiracy of infamy so black that, when it is finally exposed, its principals shall be forever deserving of the maledictions of all honest men... What is the objective of the great conspiracy? I think it is clear from what has occurred and is now occurring: to diminish the United States in world affairs, to weaken us militarily, to confuse our spirit with talk of surrender in the Far East and to impair our will to resist evil. To what end? To the end that we shall be contained, frustrated and finally: fall victim to Soviet intrigue from within and Russian military might from without." – US Senator Joseph McCarthy, *Congressional Record*, June 14, 1951

"Today the path to total dictatorship in the United States can be laid by strictly legal means, unseen and unheard by Congress, the President, or the people ... We have a well-organized political-action group in this country, determined to destroy our Constitution and establish a one-party state... (It has a) foothold within our Government, and its own propaganda apparatus ... One may call this group by many names. Some people call it socialism, some communism, some collectivism. I prefer to call it 'democratic centralism'... The important point to remember about this group is not its ideology, but its organization. It is a dynamic, aggressive, elite corps, forcing its way through every opening, to make a breach for a

collectivist one-party state. It operates secretly, silently, continuously to transform our Government without our suspecting the change is under way ... This secret revolutionary corps understands well the power to influence the people ... by an elegant form of brainwashing... We see this, for example, in the innocent use of words like 'democracy' in place of 'representative government'... It conducts tactical retreats but only the more surely to advance its own secret goal ... Dr. Wirt, of my state, told us in 1934 that the plans were all drawn, the timetable established The revolutionary cabal and its allies... designed the overall strategy. They broke the whole up into precisely measured parts and carefully timed moves, which appeared to be wholly unrelated... Someone, somewhere, conceived the brilliant strategy of revolution by assembly line. The pattern for total revolution was divided into separate parts, each of them as innocent, safe and familiar looking as possible. But... when the parts of a design are carefully cut to exact size, to fit other parts with a perfect fit in the final assembly, the parts must be made according to a blueprint drawn up in exact detail. The men who make the blueprints know exactly what the final product is to be... this assembly line revolution is like a time-bomb... It is ready to go off, but it is not going to be set off until the time is ripe, until a switch is pulled. The switch is not to be pulled until the American people are conditioned or convinced that resistance is hopeless." – Senator William Jenner, *Congressional Record*, 1954

"I believe that if the people of this nation fully understood what Congress has done to them over the last 49 years, they would move on Washington; they would not wait for an election ... It adds up to a preconceived plan to destroy the economic and social independence of the United States!" – Senator George W. Mallone, *Congressional Record*, 1957

"The aim of socialism is not only to abolish the present division of mankind into small states and all-national isolation, not only to bring the nations closer to each other, **but also to merge them.**" – Vladimir Lenin, 1916, *Verbote* magazine

"The case for government by elites is irrefutable." – Senator William Fulbright, Former Chairman of US Senate Foreign Relations Committee, 1963 symposium *The Elite and the Electorate – Is Government by the People Possible?*

"The developing coherence of Asian regional thinking is reflected in a disposition to consider problems and loyalties in regional terms, and to evolve regional approaches to development needs and to the evolution of a new world order." – US President Richard Nixon, CFR house journal *Foreign Affairs*, 1967

"The Council on Foreign Relations is 'the establishment.' Not only does it have influence and power in key decision-making positions at the highest levels of government to apply pressure from above, but it also announces and uses individuals and groups to bring pressure from below, **to justify the high level decisions for converting the US from a sovereign Constitutional Republic into a servile member state of a one-world dictatorship.**" – Former Congressman John Rarick, 1971? *can't find the exact source though it is something he could have said (was an anti-establishment congressman who spoke at the John Birch Society) and nonetheless it shows how the conspiracy works

"Once the ruling members of the CFR have decided that the U.S. Government should adopt a particular policy, the very substantial research facilities of the CFR are put to work to develop arguments, intellectual and emotional, to support the new policy, and to confound and discredit, intellectually and politically, any opposition." – Admiral Chester Ward, former CFR member, [Kissinger on the Couch](#)

“In short, the 'house of world order' will have to be built from the bottom up rather than from the top down. It will look like a great 'booming, buzzing confusion,' to use William James' famous description of reality, but **an end run around national sovereignty, eroding it piece by piece, will accomplish much more than the old-fashioned frontal assault.**” – Richard N Gardner, in the Council on Foreign Relations' house journal, *Foreign Affairs* 1974

“It's good to be back at the Council on Foreign Relations... I've been a member for a long time and was actually director for some period of time; I never mentioned that when I was back home campaigning for reelection in Wyoming. [laughter]” – Dick Cheney, speech to CFR, televised on C-SPAN

“We are not going to achieve a new world order without paying for it in blood as well as in words and money.” – prominent CFR member Arthur Schlesinger Jr., CFR house journal *Foreign Affairs*, July/August 1995 article entitled, "Back to the Womb."

"The Bohemian Grove is an invitation-only summer camp on 2500 secluded acres 65 miles north of San Francisco, reserved for the richest and most powerful men in America. In 1986 a state appeals court ruled that it cannot refuse to hire women employees. The Grove is owned by the Bohemian Club in San Francisco, virtually all of whose members can be found in Who's Who. Through elaborate stage productions and other entertainment, campers are able to bond with fellow elites. Two other ruling-class watering holes, the Rancheros and the Roundup Riders, are more regional than national in scope but serve the same purpose Another disturbing fact about this 'great' group of men is that they are the only ones allowed such 'intellectual' stimulation What makes these people so special? Money! ... One of the most disturbing facts about this group is that these are the leaders of our nation. In a country where every man and woman is supposed to be 'created equal,' it is a complete contradiction for its leaders to be a part of an elitist, discriminatory, and anti-democratic group ... These men are not working for the betterment of society, but for themselves. This is proven by the fact that the Bohemian Grove is completely separate from the society its members are supposed to be working for." – Professor G. William Domhoff, University of California at Santa Cruz: "The Bohemian Grove and Other Retreats: A Study in Ruling-Class Cohesiveness" 1975

“It seems to many of us that if we are to avoid the eventual catastrophic world conflict, **we must strengthen the United Nations as a first step toward world government** . . . and [empower] police to enforce its international laws and keep the peace. . . . To do that, of course, we Americans will have to yield up some of our sovereignty. That would be a bitter pill. It would take a lot of courage, a lot of faith in the new order.” – Walter Cronkite, former anchorman for CBS News

"All of us will ultimately be judged on the effort we have contributed to building a New World Order." – Robert Kennedy, 1967, though if he was part of the conspiracy as this quote seems to imply, he may have defected from it since he was assassinated

“Progress and peace and justice are attainable. So we say to all peoples and governments: Let us fashion together a new world order.” – Henry Kissinger, in address before the General Assembly of the United Nations, 1975

“Two centuries ago our forefathers brought forth a new nation; now **we must join with others to bring forth a new world order.**” – from the World Affairs Council's Declaration of **Interdependence**, which

was signed by **32 U.S. Senators and 92 U.S. Representatives** in Washington, D.C., January 30, 1976

“... the more talk about world government the less chance of achieving it, because it frightens people ...” - Senator Alan Cranston, quoted in "A Senator's View of World Order" by Jean Drissell published in *Transition* (1976)

... the 'Bilderbergers' have always insisted upon clothing their comings and goings in the closest secrecy. Until a few years back, this was carried to such lengths that **their annual conclave went entirely unmarked in the world's Press**... [However] the total ban on the reporting of what went on has remained in force. This acute concern with privacy is usually justified on the grounds - as the American Friends of Bilderberg put it - that 'the gatherings have to be closed and off the record in order to assure freedom of speech and opinion.' But there has been an inevitable tendency for conspiratologists to argue that only those with something to hide could consistently behave in such clandestine fashion ... There are no members of Bilderberg as such. 'Each year' - and again I quote - 'an invitation list is compiled by Prince Bernhard in consultation with an informal international steering committee.' Yet invariably included in the 80 to 100 participants are representatives of many of the world's largest capitalist empires - men wielding immense power in the fields of economics and business... [Suspicion is that] Bilderbergism is the arm of a movement whose main aim is to create - 'a world fit for multinationals to live in' - which may indeed even see itself as spear-heading the establishment of World Government by such interests ... Bilderbergism is an unseen force of great significance in world affairs that we ought to know a lot more about. I should add that official accounts I have seen of Bilderberg meetings issued on a 'personal and strictly confidential' basis do not contain anything that would not rank as standard fare at any international conference... any conspiratologist who has the Bilderbergers in his sights will ... ask why it is that, if there is so little to hide, so much effort is devoted to hiding it?" - C Gordon Tether, *Financial Times Journalist*, 3 May 1976, fired a year later

"[The Bilderberger Group is] ... a clique of the richest, economically and politically most powerful and influential men in the Western world, who meet secretly to plan events that later appear just to happen." - *The London Times*, 1977

"Bankers...Industrialists...Politicians. All are meeting in secret in London this weekend to plot the long-term fortunes of a unique political society, and maybe, at the same time, which way the world is to go. They are the Bilderberg Group, a power elite of Masonic-style internationals who boast of influencing world events ... All conferences take place in **absolute secrecy behind closed doors**. At its most acceptable it is a mighty example of invisible influence-peddling. At its least palatable, it is a think-tank for what bankers, political philosophers and privileged men of power can do to help bend things their way. How sinister is this elitist lot? They are dab hands at inviting participants who eventually seem destined to lead: Gerald Ford was an obscure Congressman when he attended a Bilderberg conference; Dr Kissinger took part long before he served Richard Nixon..." - *Daily Express* 26th November 1979

"Fundamental, Bible-believing people do not have the right to indoctrinate their children in their religious beliefs because we, the state, are preparing them for the year 2000, when America will be part of a one-world global society and their children will not fit in." - Peter Hoagland, Nebraska State Senator, speaking on US radio to Everett Sileven 1983

“As a student of patents I asked for and received all the intercept information relating to strategic patents held by both our enemies and our own big corporations, and I found the same money was often operative on both sides in World War II.” – R. Buckminster Fuller, Head Mechanical Engineer of the U.S.A. Board of Economic Welfare, from Critical Path, 1981

“I never would have agreed to the formulation of the Central Intelligence Agency back in forty-seven, if I had known it would become the American Gestapo.” – Harry Truman

“I think that (the CIA and its creation) was a mistake. And if I'd known what was going to happen, I never would have done it.... But it got out of hand.... Now as nearly as I can make out, those fellows in the CIA don't just report on wars and the like, they go out and make their own and there is nobody to keep track of what they are up to. They spend billions of dollars on stirring up trouble so they will have something to report on. They've become... it's become a government of all its own and all secret. They just don't have to report to anybody...” – Harry Truman, Merle Miller's 1973 book Plain Speaking

“Deception is a state of mind and the mind of the State.” – James Angleton, head of CIA counter-intelligence, Deception by Edward Jay Jones

“I'm telling you that our leaders lie to us, they lie to us systematically, they lie to us with a purpose that may not be your purpose. Some of their lies, if you're a young man, may motivate you to go off some day and die, be killed, or to kill people. And the only way you can defend yourself against other people programming you—because we are programmable, marine corps boot camp taught me that—they can teach you and get you fired up and they say charge and you will charge up the hill without asking why, and perhaps may not come down the hill feet first. The French have a saying that I mangle in translation “Them that don't do politics will be done.” If you don't defend yourself by filling your mind with a true understanding of what's happening in the world then others will fill it up for you, and then at some point in time use the information and the conditioning that they planted in your mind and breast to use you.” – CIA Whistleblower John Stockwell, a Former Chief of CIA Angolan Task Force, from a lecture he gave in December 1989 called “Secret Wars of the CIA”

“There exists a shadowy government with its own Air Force, its own Navy, its own fundraising mechanism, and the ability to pursue its own ideas of national interest, free from all checks and balances, and free from the law itself.” – Daniel K. Inouye, US Senator 1963-current, quote 1986

“This campaign against the American people -against traditional American culture and values - is systematic psychological warfare. It is orchestrated by a vast array of interests comprising not only the Eastern establishment but also the radical left. Among this group we find the Department of State, the Department of Commerce, the money center banks and multinational corporations, the media, the educational establishment, the entertainment industry, and the large tax-exempt foundations. Mr. President, a careful examination of what is happening behind the scenes reveals that all of these interests are working in concert with the masters of the Kremlin in order to create what some refer to as a New World Order. Private organizations such as the Council on Foreign Relations, the Royal Institute of International Affairs, the Trilateral Commission, the Dartmouth Conference, the Aspen Institute for Humanistic Studies, the Atlantic Institute, and the Bilderberger Group serve to disseminate and to coordinate the plans for this so-called New World Order in powerful business, financial, academic, and

official circles ... The psychological campaign that I am describing, as I have said, is the work of groups within the Eastern establishment, that amorphous amalgam of wealth and social connections whose power resides in its control over our financial system and over a large portion of our industrial sector. The principal instrument of this control over the American economy and money is the Federal Reserve System. The policies of the Industrial sectors, primarily the multinational corporations, are influenced by the money center banks through debt financing and through the large blocks of stock controlled by the trust departments of the money center banks. Anyone familiar with American history, and particularly American economic history, cannot fail to notice the control over the Department of State and the Central Intelligence Agency which Wall Street seems to exercise ... The influence of establishment insiders over our foreign policy has become a fact of life in our time. This pervasive influence runs contrary to the real long-term national security of our Nation. It is an influence which, if unchecked, could ultimately subvert our constitutional order. The viewpoint of the establishment today is called globalism. Not so long ago, this viewpoint was called the "one-world" view by its critics. The phrase is no longer fashionable among sophisticates; yet, the phrase "one-world" is still apt because nothing has changed in the minds and actions of those promoting policies consistent with its fundamental tenets. Mr. President, in the globalist point of view, nation-states and national boundaries do not count for anything. Political philosophies and political principles seem to become simply relative. Indeed, even constitutions are irrelevant to the exercise of power. Liberty and tyranny are viewed as neither necessarily good nor evil, and certainly not a component of policy. In this point of view, the activities of international financial and industrial forces should be oriented to bringing this one-world design - with a convergence of the Soviet and American systems as its centerpiece - into being. . . . All that matters to this club is the maximization of profits resulting from the practice of what can be described as finance capitalism, a system which rests upon the twin pillars of debt and monopoly. This isn't real capitalism. It is the road to economic concentration and to political slavery." – US Senator Jesse Helms' speech before the Senate December 15, 1987

“Those who formally rule take their signals and commands not from the electorate as a body, but from a small group of men (plus a few women). This group will be called the Establishment. It exists even though that existence is stoutly denied. It is one of the secrets of the American social order... A second secret is the fact that the existence of the Establishment - the ruling class - is not supposed to be discussed. A third secret is implicit in what has been said - that there is really only one political party of any consequence in the United States, one that has been called the 'Property Party.' The Republicans and the Democrats are in fact two branches of the same (secret) party.” – Arthur S. Miller, George Washington University Law professor, The Secret Constitution and The Need For Constitutional Change, p.3

“[The war in Iraq is] a rare opportunity to move toward an historic period of cooperation. Out of these troubled times...a new world order can emerge.” – George H.W. Bush, 41st President of the US

“... collective strength of the world community expressed by the U.N. ... an historic movement towards a new world order... a new partnership of nations ... a time when humankind came into its own ... to bring about a revolution of the spirit and the mind and begin a journey into a ... new age.” – President George H.W. Bush, address to the United Nations, 1990

“We have before us the opportunity to forge for ourselves and for future generations a new world order, a world where the rule of law, not the law of the jungle, governs the conduct of nations. When we are

successful and we will be, we have a real chance at this new world order, an order in which [the] United Nations can use its peacekeeping role to fulfill the promise and vision of the UN's founders." – George H.W. Bush, speech 9/11/91

"The world can therefore seize the opportunity to fulfill the long-held promise of a New World Order where diverse nations are drawn together in common cause to achieve the universal aspirations of mankind." – George H.W. Bush, State of the Union Address 1991

"I hope history will record that the Gulf crisis was the crucible of the new world order." – President George H.W. Bush, 1991

"If we do not follow the dictates of our inner moral compass and stand up for human life, then his lawlessness will threaten the peace and democracy of the emerging new world order we now see, **this long dreamed-of vision we've all worked toward for so long.**" – President George Herbert Walker Bush, 1991

"If the people knew what we had done, they would chase us down the street and lynch us." – President George H.W. Bush speaking to journalist Sarah McClendon, June 1992

"George Bush has been surrounding himself with people who believe in one-world government. They believe that the Soviet system and the American system are converging." – David Funderburk, former US Ambassador to Romania 1991

"A colossal event is upon us, the birth of a New World Order." – Brent Scowcroft, President George H.W. Bush's National Security Advisor, 1990

"During my senior year I joined Skull and Bones, a secret society, so secret I can't say anything more." – US President George W. Bush, A Charge to Keep, 1999

"I think Skull and Bones has had slightly more success than the mafia in the sense that the leaders of the five families are all doing 100 years in jail, and the leaders of the Skull and Bones families are doing four and eight years in the White House." – Ron Rosenbaum, columnist for *The New York Observer*, quoted in CBS news report on Skull and Bones, June 13, 2004

"The Communists could succeed if we ever let ourselves be lulled into thinking that they are no longer dangerous to us externally and internally. They would be victorious if we were ever duped by their own nationals or by foolish Americans -- if we were ever duped into believing that they are not aggressive, atheist socialist imperialists. They have proved they never sleep. **They have never permanently retreated**, and what seems at a particular time to be a cessation of their forward movement or a change in their designs is nothing more than a tactical maneuver on another front." – Kenneth D. Wells

"Further global progress is now possible only through a quest for universal consensus in the movement towards a new world order." – Gorbachev, 1988 UN address

"This is a turning point on an historic and worldwide scale and signifies the incipient substitution of one paradigm of civilization for another... An awareness of the need for some kind of global government is gaining ground, one in which all the members of the world community will take part..." – Mikhail Gorbachev, speaking in Missouri 1992

“This has been a period of international transition. International institutions acting on behalf of all. Clinton will be a success if he manages to use American influence to accomplish this transformation of international responsibility and increase significantly the role of the UN.” – Gorbachev

“The environmental crisis is the cornerstone of the new world order.” – Gorbachev, 1995?

“The New World Order is a world that has a supernational authority to regulate world commerce and industry; an international organization that would control the production and consumption of oil; an international currency that would replace the dollar; a World Development Fund that would make funds available to free and communist nations alike; and an international police force to enforce the edicts of the New World Order.” – Willy Brandt, former chancellor of West Germany

“How I Learned to Love the New World Order” – title of Wall Street Journal article written by Senator Joseph Biden, later VP of US, Apr. 23, 1992

“GATT [General Agreement on Tariffs and Trade 1994] will mean social upheaval and political instability bringing far worse global consequences than the Bolshevik Revolution ... If the masses understood the truth about GATT, there would be blood in the streets of many capitals.” – Washington Times interview with billionaire financier Sir James Goldsmith, 1993

“It [NAFTA] will represent the most creative step toward a new world order taken by any group of countries since the end of the Cold War, and the first step toward an even larger vision of a free-trade zone for the entire Western Hemisphere. What Congress will have before it is not a conventional trade agreement, but the architecture of a new international system.” – Kissinger, *Los Angeles Times*, July 1993

“The new world order that is in the making must focus on the creation of a world of democracy, peace and prosperity for all.” – Nelson Mandela, President South Africa, Nobel Peace Prize winner, *The Philadelphia Inquirer*, 1994

“Mankind's problems can no longer be solved by national government. What is needed is a World Government. This can best be achieved by strengthening the United Nations system.” – James Gustave Speth, Yale School of Forestry and Environmental Studies, a Bill Clinton appointee as administrator for the UN Development Program, quote from Human Development Report section "Global Governance for the 21st Century", 1994

“In the next century, nations as we know it will be obsolete; all states will recognize a single, global authority. National sovereignty wasn't such a great idea after all.” – Strobe Talbott, President Clinton's Deputy Secretary of State, President of the Brookings Institute, *Time Magazine*, 1992

“You know, by the time you become the leader of a country, someone else makes all the decisions ... You may find you can get away with virtual presidents, virtual prime ministers, virtual everything.” –President Bill Clinton 1998

“Each one of them is one in a million. They number six thousand on a planet of six billion. **They run our governments, our largest corporations, the powerhouses of international finance, the media, world religions, and, from the shadows, the world's most dangerous criminal and terrorist organizations.** They are the global superclass, and they are shaping the history of our time.” – David Rothkopf, former

Clinton administration official and managing director of Kissinger and Associates, Superclass: The Global Power Elite and the World They Are Making

“If some do not recognize their impending slavery, it is because the tyrant who steals our freedoms is subtle, multifaceted, sometimes benevolent, and wears the mask of a smiling bureaucrat and government social worker, who has your supposed best interest in mind... The liberty we have gotten is not the sort the Founders intended. It serves no purpose nor ends but our own destruction. We witness now the onset of social chaos sanctioned by government, without the consent of the people to do it.” – Wesley Allen Riddle, professor of history, lieutenant colonel, "Secession and the Moral Compact", *Vital Speeches of the Day*, Wesley Allen Riddle, August 1, 1995, p.635-639

“Australia must realise that they will become part of a single world government and Australians must come to terms with the fact that they will lose their sovereignty.” – Robert James Lee Hawke, 23rd Prime Minister of Australia, *Readers Digest*, August/September 2006

“I think the New World Order is emerging.” – former UK Prime Minister Gordon Brown, speech

“...And one of the ways it [climate legislation] will drive the change is through global governance.” – Al Gore, speech and article "Al Gore invokes spirit of Churchill in battle against climate change." July 7, 2009

"For the first time, humanity is instituting a genuine instrument of global governance...By acting together, by building this unprecedented instrument, the first component of an authentic global governance, we are working for dialogue and peace.” – French President Jacques Chirac, November 20, 2000

“In the coming world order, there will be winners and there will be losers. The losers will outnumber the winners by an unimaginable factor. They will yearn for the chance to live decently, and they are likely to be denied that chance. They will encounter rampant prejudice and fear. They will find themselves penned in, asphyxiated by pollution, neglected through indifference. The horrors of the twentieth century will fade by comparison.” – Jacques Attali, First President of European Bank for Reconstruction and Development, French Economist and Scholar, advisor to French President Nicolas Sarkozy, Millennium: Winners and Losers in the Coming World Order

"Everything has two purposes. One is the ostensible purpose which will make it acceptable to people and second is the real purpose which would further the goals of establishing the new system and having it ... Everybody would be so fearful as hysteria is created by the possibility of nuclear war that there would be a strong public outcry to negotiate a public peace and people would willingly give up national sovereignty in order to achieve peace, and thereby this would bring in the New International Political System.' If there were too many people in the right places who resisted this, there might be a need to use one or two - possibly more - nuclear weapons . . . this would be possibly needed to convince people that 'we mean business ... By the time one or two of those went off then everybody - even the most reluctant - would yield'... There was a discussion of terrorism. Terrorism would be used widely in Europe and in other parts of the world. Terrorism at that time was thought would not be necessary in the United States. It could become necessary in the United States if the United States did not move rapidly enough into accepting the system. But at least in the foreseeable future it was not planned.... Maybe terrorism would

not be required here, but the implication being that it would be indeed used if it was necessary. Along with this came a bit of a scolding that Americans had had it too good anyway and just a little bit of terrorism would help convince Americans that the world indeed is a dangerous place . . . or can be if we don't relinquish control to the proper authorities . . . more airplane and rail accidents, as well as building and bridge collapses . . . to create an atmosphere of instability and finally . . . terrorism would be used to make people demand international controls . . . 'Everything is in place, and nobody can stop us now'." – Dr Lawrence Dunegan, recalling part of a speech given on March 20, 1969 by Dr Richard Day (an establishment insider), details tape-recorded by Randy Engel in 1988 *note-Dunegan says these remarks were 'off the record' (they were ordered not to take notes) that were addressed to the Pittsburgh Pediatric Society. The tapes are seen to be authentic due to their many fulfilled predictions, which no one could possibly anticipate without insider knowledge.

“America is in trouble... not from without, but from within! The Central Government has become too powerful. Citizens fear the Government... I know the Government covered-up and promulgated LIES about Waco, Ruby Ridge, Pan Am Flight 103, Hoffa, and J.F.K. The Government knew I was right when I called Janet Reno a traitor. Janet Reno sold us out when she refused to investigate a \$10-million payoff to the Democratic Party from a general in the Red Chinese Army (no less!). Think about it! And the Government knew that I had known why Reno was forced to betray America!” – James Traficant, former US Congressman and political prisoner, letter from prison 2003

"A policy determined to overthrow the government of Iran might very well include plans for a full-scale invasion as a contingency for extreme circumstances. Certainly, if various forms of covert and overt support simply failed to produce the desired effect, a president determined to produce regime change in Iran might consider an invasion as the only other way to achieve that end. Moreover, the United States would have to expect Iran to fight back against American regime change operations, as it has in the past. Although the Iranians typically have been careful to avoid crossing American red lines, they certainly could miscalculate, and it is entirely possible that their retaliation for U.S. regime change activities would appear to Americans as having crossed just such a threshold. For example, if Iran retaliated with a major terrorist attack that killed large numbers of people or a terrorist attack involving WMDs—especially on U.S. soil—Washington might decide that an invasion was the only way to deal with such a dangerous Iranian regime. Indeed, for this same reason, **efforts to promote regime change in Iran might be intended by the U.S. government as deliberate provocations to try to goad the Iranians into an excessive response that might then justify an American invasion.**" – Brookings Institute report “Which Path to Persia?”

“There are not always 'two sides to every issue.' That statement is a ridiculous slogan invoked by vested interests... **In matters of significant concern, there is invariably another alternative: a THIRD SIDE, a satanic side.** 'Two sides of the same coin' is what most major issues are artfully constructed to be. Subsequently, the populace lives by imperceptible Hobson's choices masquerading as opposing opinions. The two uppermost points of the inverted pentagram of Satan represent the dualistic nature of all things, *as all things are naturally perceived*. Man has always been motivated and controlled by whatever dualistic concept is in fashion, and always will be. Like it or not, it's the way things really are. Shades of gray only appear between established opposites.” – Satanist Anton LaVey, High Priest of Church of Satan, author of The Satanic Bible, from his book Satan Speaks

United Nations

"The United Nations is the greatest fraud in all History. Its purpose is to destroy the United States." - Representative John E Rankin, served sixteen terms (March 4, 1921 - January 3, 1953) as a Mississippi's Representative in the US House of Representatives, 1945

"The UN is but a long-range, international banking apparatus clearly set up for financial and economic profit by a small group of powerful One-World revolutionaries, hungry for profit and power." – Curtis Dall, VP candidate and son-in-law to FDR, from My Exploited Father-in-Law

"To achieve world government, it is necessary to remove from the minds of men their individualism, loyalty to family traditions, national patriotism and religious dogmas." – George Brock Chisholm, 1st Director UN Health Organization, Psychiatry, 1946

"No one will enter the New World Order unless he or she will make a pledge to worship Lucifer. No one will enter the New Age unless he will take a Luciferian initiation." – David Spangler, Director of Planetary Initiative, United Nations, also a New Ager

"I am appalled at the extensive evidence indicating that there is today in the UN among the American employees there, **the greatest concentration of communists that this Committee has ever encountered** ... These people occupy high positions. They have very high salaries and almost all of these people have, in the past, been employees in the US government in high and sensitive positions." – US Senator James Eastland, *Congressional Record*, 1951

"I want to make one thing clear: this war against our constitution is not being fought way off in Madagascar or in Mandalay. It is being fought here - in our schools, our colleges, our churches, our women's clubs. It is being fought with our money, channeled through the State Department. It is being fought twenty-four hours a day while we remain asleep. How many of you Senators know what the UN is doing to change the teaching of the children in your own home town? The UN is at work there, every day and night, changing the teachers, changing the teaching materials, changing the very words and tones, changing all the essential ideas which we imagine our schools are teaching to our young folks. How in the name of Heaven are we to sit here, approve these programs, appropriate our own people's money - for such outrageous 'orientation' of our own children, and of the men and women who teach our children, in this Nation's schools?" – US Senator William Jenner, *Congressional Record*, 1952

"I am more deeply convinced that the United Nations represents the soundest hope for peace in the world." – President Dwight D. Eisenhower, October 31, 1956

"The United Nations represents not a final stage in the development of world order, but only a primitive stage. Therefore its primary task is to create the conditions which will make possible a more highly developed organization." – John Foster Dulles

"Resolved by the House of Representatives that it is the sense of the Congress that it should be a fundamental objective of the foreign policy of the United States to support and strengthen the United

Nations and to seek its development into a world federation, open to all nations, with defined and limited powers adequate to preserve peace and prevent aggression through the enactment, interpretation and enforcement of world law.” – *Congressional Record* of June 7, 1949, on pages 7356 and 7357

“Lenin was a man with a mind of great clarity and incisiveness and his ideas have had a profound influence on the course of contemporary history. [Lenin's] ideals of peace and peaceful coexistence among states have won widespread international acceptance and they are within line of the aims of the U.N. charter.” – U Thant, third secretary-general of the United Nations, *Los Angeles Times*, April 7 1970

"The time has come to recognize the United Nations for the anti-American, anti-freedom organization that it has become. The time has come for us to cut off all financial help, withdraw as a member, and ask the United Nations to find headquarters location outside the United States that is more in keeping with the philosophy of the majority of voting members, someplace like Moscow or Peking." – Senator Barry Goldwater, *Congressional Record*, 1971

“It is the SACRED principals enshrined in the UN Charter to which we will henceforth pledge our Allegiance.” – President George H.W. Bush, UN building, Feb. 1, 1992

“The age of Nations must end... The Government of nations has decided to order their separate sovereignties into **one government** to which they surrender their arms.” – **United Nation's World Constitution**

International Banking

“...the founding of the Bank of England by William Paterson and his friends in 1694 is one of the great dates of world history. For generations men had sought to avoid the one drawback of gold, its heaviness, by using pieces of paper to represent specific pieces of gold. Today we call such pieces of paper gold certificates. Such a certificate entitles its bearer to exchange it for its piece of gold on demand, but in view of the convenience of paper, only a small fraction of certificate holders did make such demands. It early became clear that gold need to be held on hand only to the amount needed to cover the fraction of certificates likely to be presented for payment; accordingly, the rest of the gold could be used for business purposes, or, what amounts to the same thing, a volume of certificates could be issued greater than the volume of gold reserved for payment of demands... **In effect, this creation of paper claims greater than the reserves available means that bankers were creating money out of nothing.** The same thing could be done in another way... deposit bankers discovered that orders and checks drawn against deposits by depositors and given to a third person were often not cashed by the latter but were deposited to their own accounts. Thus there were no actual movements of funds, and payments were made simply by bookkeeping transactions on the accounts. Accordingly, it was necessary for the banker to keep on hand in actual money (gold, certificates, and notes) no more than a fraction of the deposits likely to be drawn upon and cashed. The rest could be used for loans, and if these loans were made by creating a deposit (account) for the borrower, who in turn would draw checks upon it rather than withdraw it in money, such ‘created deposits’ or loans could also be covered adequately by retaining reserves to only a fraction of

their value. Such created deposits also were a creation of money out of nothing, although bankers usually refused to express their actions, either note issuing or deposit lending, in these terms. William Paterson, however, on obtaining the charter of the Bank of England in 1694, to use the moneys he had won in privateering, said ‘The bank hath benefit of interest on all moneys which it creates out of nothing.’” – historian Carroll Quigley, Tragedy and Hope

"The powers of financial capitalism had [a] far-reaching aim, nothing less than to create a world system of financial control in private hands able to dominate the political system of each country and the economy of the world as a whole. This system was to be controlled in a feudalist fashion by the central banks of the world acting in concert, by secret agreements arrived at in frequent meetings and conferences. The apex of the systems was to be the Bank for International Settlements in Basel, Switzerland; a private bank owned and controlled by the world's central banks which were themselves private corporations. Each central bank... sought to dominate its government by its ability to control Treasury loans, to manipulate foreign exchanges, to influence the level of economic activity in the country, and to influence cooperative politicians by subsequent economic rewards in the business world." – historian Carroll Quigley, Tragedy and Hope

"It must not be felt that the heads of the world's chief central banks were themselves substantive powers in world finance. They were not. Rather they were the technicians and agents of the dominant investment bankers of their own countries, who had raised them up, and who were perfectly capable of throwing them down. The substantive financial powers of the world were in the hands of these investment bankers [also called 'international' or 'mercantile' bankers] who remained largely behind the scenes in their own unincorporated private banks. These formed a system of international cooperation and national dominance which was more private, more powerful, and more secret than that of their agents in the central banks. " – historian Carroll Quigley, Tragedy and Hope

"Let us control the money of a nation, and we care not who makes its laws" – maxim of the House of Rothschild, from Financial writer Daniel T. Gushing testifying before the House and Senate Subcommittees on Banking and Currency, 1914

“When a government is dependent upon bankers for money, they and not the leaders of the government control the situation, since the hand that gives is above the hand that takes. Money has no motherland; financiers are without patriotism and without decency; their sole object is gain.” – French Emperor Napoleon Bonaparte

“I sincerely believe with you that banking institutions are more dangerous to our liberties than standing armies... Bank paper must be suppressed, and the circulating medium must be restored to the nation to whom it properly belongs.” – Thomas Jefferson, U.S. President, quotes from 2 different letters

“I hope we shall crush in its birth the aristocracy of our moneyed corporations which dare already to challenge our government to a trial of strength and bid defiance to the laws of our country.” – Thomas Jefferson, letter To George Logan in 1816

“History records that the money changers have used every form of abuse, intrigue, deceit, and violent means possible to maintain their control over governments by controlling money and it's issuance.” – James Madison

“The few who could understand the system will either be so interested in its profits, or so dependent on its favours, that there will be no opposition from that class, while on the other hand, the great body of the people mentally incapable of comprehending the tremendous advantage that capital derives from the system, will bear its burdens without complaint, and perhaps without even suspecting that the system is inimical to their interests.” – Rothschild brothers quoting US Senator John Sherman who was Chairman of the Committee on Finance, letter to associates in New York, June 25, 1863

“From the time I took office as Chancellor of the Exchequer I began to learn that the State held, in the face of the Bank and the City, an essentially false position as to finance. The Government was not to be the substantive power, but was to leave the Money Power supreme and unquestioned.” – Prime Minister of England William Gladstone, 1852

"A power has risen up in the government greater than the people themselves, consisting of many and various and powerful interests, combined into one mass, and held together by the cohesive power of the vast surplus in the banks." – John Calhoun, US Vice President 1824-1832

“You are a den of vipers! I intend to rout you out, and by the Eternal God I will rout you out. If the people only understood the rank injustice of our money and banking system, there would be a revolution before morning.” – Andrew Jackson, 1828

“Many of our rich men have not been content with equal protection and equal benefits, but have sought to make themselves richer by act of Congress.” – Andrew Jackson, Bank Veto message, 1832

“The money powers prey upon the nation in times of peace and conspire against it in times of adversity. It is more despotic than a monarch, more insolent than autocracy and more selfish than a bureaucracy. It denounces, as public enemies, all who question its methods or throw light upon its crimes. I have two great enemies, the southern army in front of me and the financial institutions, in the rear. Of the two, the one in the rear is the greatest enemy... I see in the future a crisis approaching that unnerves me and causes me to tremble for the safety of my country... Corporations have been enthroned and an era of corruption in high places will follow, and the money power of the country will endeavor to prolong its reign by working upon the prejudices of the people until wealth is aggregated in a few hands, and the Republic is destroyed. I feel at this moment more anxiety for the safety of my country than ever before, even in the midst of the war.” – Abraham Lincoln, 1864

“The division of the United States into two federations of equal force was decided long before the Civil War by the High financial Power of Europe. These bankers were afraid that the United States, if they remained in one block and as one nation, would attain economical and financial independence which would upset their financial domination over the world. The voice of Rothschilds predominated. They foresaw tremendous booty if they could substitute two feeble democracies. indebted to the Jewish financiers, to the vigorous Republic, confident and self providing. Therefore, they started their emissaries in order to exploit the question of slavery and thus to dig an abyss between the two parts of the Republic. Lincoln never suspected these underground machinations. He was anti-Slaverist, and he was elected as such. But his character prevented him from being the man of one party. When he had affairs in his hands, he perceived that these sinister financiers of Europe, the Rothschilds, wished to make him the executor of

their designs. They made the rupture between the North and the South imminent! The masters of finance in Europe made this rupture definitive in order to exploit it to the utmost. Lincoln's personality surprised them. His candidature did not trouble them: they thought to easily dupe the candidate woodcutter. But Lincoln read their plots and soon understood that the South was not the worst foe but the Jew financiers. He did not confide his apprehensions; he watched the gestures of the Hidden Hand; he did not wish to expose publicly the questions which would disconcert the ignorant masses. He decided to eliminate the international bankers by establishing a system of loans, allowing the states to borrow directly from the people without intermediary. He did not study financial questions but his robust good sense revealed to him that the source of any wealth resides in the work and economy of the nation. He opposed emissions through the international financiers. He obtained from Congress the right to borrow from the people by selling to it the 'bonds' of states. The local banks were only too glad to help such a system. And the government and the nation escaped the plots of foreign financiers. They understood at once that the United States would escape their grip. The death of Lincoln was resolved upon. Nothing is easier than to find a fanatic to strike. The death of Lincoln was a disaster for Christendom. There was no man in the United States great enough to wear his boots. And Israel went anew to grab the riches of the world. I fear that Jewish banks with their craftiness and tortuous tricks will entirely control the exuberant riches of America, and use it to systematically corrupt modern civilization. The Jews will not hesitate to plunge the whole of Christendom into wars and chaos, in order that 'the earth should become the inheritance of Israel.'" – German Chancellor Otto von Bismarck,*disputed quote but there probably is at least some truth here

“Whoever controls the volume of money in any country is absolute master of all industry and commerce...And when you realise that the entire system is very easily controlled, one way or another, by a few powerful men at the top, you will not have to be told how periods of inflation and depression originate.” – President James Garfield, 1881

“The money power preys upon the nation in times of peace, and conspires against it in times of adversity. It is more despotic than monarchy, more insolent than autocracy, more selfish than bureaucracy. It denounces as public enemies, all who question its methods or throw light upon its crimes. It can only be overthrown by the awakened conscience of the nation.” – William Jennings Bryan, 3-time Democratic nominee for US President

"New York is the city of privilege. Here is the seat of the Invisible Power represented by the allied forces of finance and industry. This Invisible Government is reactionary, sinister, unscrupulous, mercenary, and sordid. It is wanting in national ideals and devoid of conscience.” – William Jennings Bryan

“These International bankers and Rockefeller-Standard Oil interests control the majority of newspapers and the columns of these newspapers to club into submission or drive out of public office officials who refuse to do the bidding of the powerful corrupt cliques which compose the invisible government.” – US President Theodore Roosevelt

“Behind the ostensible government sits enthroned an Invisible government owing NO allegiance and acknowledging NO responsibility to the people. To destroy this invisible government, to befoul this

unholy alliance between corrupt business and corrupt politics is the first task of the statesmanship of today.” – US President Theodore Roosevelt

"From now on, depressions will be scientifically created." – Congressman Charles A. Lindbergh Sr., 1913 after passage of the Federal Reserve Act

"This [Federal Reserve Act] establishes the most gigantic trust on earth. When the President [Wilson] signs this bill, the invisible government of the monetary power will be legalized....the worst legislative crime of the ages is perpetrated by this banking and currency bill." – Charles A. Lindbergh, Sr. , 1913

Following 3 quotes from *Congressional Record* June 10, 1932:

"We have in this country one of the most corrupt institutions the world has ever known. I refer to the Federal Reserve Board and the Federal Reserve banks.... This evil institution has impoverished and ruined the people of the United States; has bankrupted itself, and has practically bankrupted our Government. It has done this through defects of the law under which it operates, through the maladministration of that law by the Federal Reserve Board and through the corrupt practices of the moneyed vultures who control it." – Congressman Louis T. McFadden, Chairman of the Committee on Banking and Currency

“Some people think the Federal Reserve Banks are the United States government's institutions. They are not government institutions. They are private credit monopolies which prey upon the people of the United States for the benefit of themselves and their foreign swindlers.” – Congressman Louis T. McFadden

"When the Federal Reserve Act was passed, the people of the United States did not perceive that a world banking system was being set up here... the United States were to be lowered to the position of a coolie country which has nothing but raw materials and heavy goods for export; that Russia [China, India...] was destined to supply the man power and that this country was to supply financial power to an international superstate -- a superstate controlled by international bankers and international industrialists acting together to enslave the world for their own pleasure." – Congressman Louis T. McFadden

“The depression was not accidental. It was a carefully contrived occurrence. ... The international bankers sought to bring about a condition of despair here so that they might emerge as rulers of us all.” – Congressman Louis McFadden, 1933 testimony to Congress

“The Federal Reserve Bank of New York is eager to enter into close relationship with the Bank for International Settlements.... The conclusion is impossible to escape that the State and Treasury Departments are willing to pool the banking system of Europe and America, setting up a world financial power independent of and above the Government of the United States.... **The United States under present conditions will be transformed from the most active of manufacturing nations into a consuming and importing nation with a balance of trade against it.**” – Congressman Louis McFadden, quoted in *New York Times*, June 1930

“I am afraid that the ordinary citizen will not like to be told that the banks can and do 'create' money, and they who control the credit of a nation direct the policy of the government and hold in the hollow of their hands, the destiny of the people.” – Reginald McKenna, Chancellor of the Exchequer, 1924

“By a continuous process of inflation, governments can confiscate, secretly and unobserved, an important part of the wealth of their citizens. By this method, they not only confiscate, but they confiscate arbitrarily; and while the process impoverishes many, it actually enriches some ... The process engages all of the hidden forces of economic law on the side of destruction, and does it in a manner that not one man in a million can diagnose.” – famous English economist John Maynard Keynes

“The real truth of the matter is, as you and I know, that a financial element in the large centers has owned the Government of the U.S. since the days of Andrew Jackson.” – President Franklin Delano Roosevelt letter to Col. E. Mandell House 11/21/1933

"It is well enough that people of the nation do not understand our banking and monetary system, for if they did, I believe there would be a revolution before tomorrow morning." – Henry Ford, 1935

“These international bankers and Rockefeller-Standard Oil interests control the majority of the newspapers and magazines in this country. They use the columns of these papers to club into submission or drive out of office public officials who refuse to do the bidding of the powerful corrupt cliques which compose the invisible government.... The warning of Theodore Roosevelt has much timeliness today, for the real menace of our republic is this invisible government which like a giant octopus sprawls its slimy length over City, State, and nation... It seizes in its long and powerful tentacles our executive officers, our legislative bodies, our schools, our courts, our newspapers, and every agency created for the public protection... To depart from mere generalisations, let me say that at the head of this octopus are the Rockefeller-Standard Oil interest and a small group of powerful banking houses generally referred to as the international bankers. **The little coterie of powerful international bankers virtually run the United States government** for their own selfish purposes. They practically control both parties, write political platforms, make catspaws of party leaders, use the leading men of private organisations, and resort to every device to place in nomination for high public office only such candidates as will be amenable to the dictates of corrupt big business.” – John F. Hylan, Mayor of New York 1918-1925

Following 4 quotes from US major general Smedley Butler:

“I wouldn't go to war again as I have done to protect some lousy investment of the bankers.”

“I spent thirty-three years and four months in active military service as a member of this country's most agile military force, the Marine Corps. I served in all commissioned ranks from Second Lieutenant to Major-General. And during that period, I spent most of my time being a high class muscle-man for Big Business, for Wall Street and for the Bankers. In short, I was a racketeer, a gangster for capitalism.”

“I helped make Mexico, especially Tampico, safe for American oil interests in 1914. I helped make Haiti and Cuba a decent place for the National City Bank boys to collect revenues in. I helped in the raping of half a dozen Central American republics for the benefits of Wall Street. The record of racketeering is long. I helped purify Nicaragua for the international banking house of Brown Brothers in 1909-1912. I

brought light to the Dominican Republic for American sugar interests in 1916. In China I helped to see to it that Standard Oil went its way unmolested.”

"War is just a racket. A racket is best described, I believe, as something that is not what it seems to the majority of people. Only a small inside group knows what it is about. It is conducted for the benefit of the very few at the expense of the masses."

“Revolution and international finance are not at all inconsistent if the result of revolution is to establish more centralized authority.” – Professor Anthony Sutton, Russia expert, 1917

“...it is obvious that not only is wealth concentrated in our times but an immense power and despotic economic dictatorship is consolidated in the hands of a few... This dictatorship is being most forcibly exercised by those who, since they hold the money and completely control it, control credit also and rule the lending of money. Hence they regulate the flow, so to speak, of the life-blood whereby the entire economic system lives, and have so firmly in their grasp the soul, as it were, of economic life that no one can breathe against their will.” – Pope Pius XI, Quadragesimo anno (#106), May 15, 1931

“... the wealth of nations is heaped up in the hands of a very few private men, who – as We warned you last year, in Our Encyclical Letter Quadragesimo anno – control the trade of the whole world at their will, thereby doing immense harm to the people.” – Pope Pius XI, Caritate Christi compulsi (#3), May 3, 1932

“We shall have World Government, whether or not we like it. The only question is whether World Government will be achieved by conquest or consent.” – James Paul Warburg, banker and financial advisor to FDR, 1950

"In the United States today we have in effect two governments ... We have the duly constituted government... Then we have an independent, uncontrolled and uncoordinated government in the Federal Reserve System, operating the money powers reserved to Congress by the Constitution." - Congressman Wright Patman, former Chairman of the House Banking Committee

“Most Americans have no real understanding of the operation of the international money lenders. **The accounts of the Federal Reserve System have never been audited.** It operates outside the control of Congress and manipulates the credit of the United States.” - US Senator Barry Goldwater

“The Trilateralist Commission ... is intended to be the vehicle for multi-national consolidation of the commercial and banking interests by seizing control of the political government of the United States... In my view, The Trilateral Commission represents a skillful, coordinated effort to seize control and consolidate the four centers of power political, monetary, intellectual and ecclesiastical. All this is to be done in the interest of creating a more peaceful, more productive world community. What the Trilateralists truly intend is the creation of a worldwide economic power superior to the political governments of the nation-states involved. They believe the abundant materialism they propose to create will overwhelm existing differences. As managers and creators of the system they will rule the future ... [The Trilateral Commission is] David Rockefeller's newest international cabal.” – Senator Barry Goldwater

"David Rockefeller and Zigmiew Brzezinski found Jimmy Carter to be their ideal candidate. They helped him win the nomination and the Presidency. To accomplish this purpose, they mobilized the money power of Wall Street, 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 Council of Foreign Relations and Trilateral Commission." – Barry Goldwater

"A significant portion of the American public is yet to become aware of the 'Invisible Government of Monetary Power,' although this knowledge is common in Europe. Americans still believe that they are working toward a better way of life. Surreptitiously, however, social customs and forms of administration in the United States are being carefully and gradually modified. The change from one type of culture to another is thus accomplished without arousing serious public challenge ... The stark truth is that America is now passing from a Constitutional Republic into a totalitarian, world-wide government. World dominion is the ages-old dream of the mattoids [misanthrope and egoist] who have mastered the science of control over people. Their success in the United States is directly related to two central issues: (1) transfer of money control from the people into the hands of an international banking combine, and (2) creation of a complex and confusing judicial system designed to frustrate justice." – Archibald E. Roberts, Lt. Col., Committee to Restore the Constitution: testimony at a public hearing - Wisconsin State Legislature's House of Representatives, "Why America is Bankrupt." 1971

"For a long time I felt that FDR had developed many thoughts and ideas that were his own to benefit this country, the U.S.A. But, he didn't. Most of his thoughts, his political 'ammunition,' as it were, were carefully manufactured for him in advance by the CFR-One World Money group. Brilliantly, with great gusto, like a fine piece of artillery, he exploded that prepared 'ammunition' in the middle of an unsuspecting target, the American people - and thus paid off and retained his internationalist political support." – Curtis B. Dall, Franklin Delano Roosevelt's son-in-law, FDR: My Exploited Father-In-Law

"To modern minds it seemed bizarre to think of the Federal Reserve as a religious institution. Yet the conspiracy theorists, in their own demented way, were on to something real and significant. The Fed did also function in the realm of religion. Its mysterious powers of money creation, inherited from priestly forebears, shielded a complex bundle of social and psychological meanings. With its own form of secret incantation, the Federal Reserve presided over awesome social ritual, transactions so powerful and frightening they seemed to lie beyond common understanding ... Above all, money was a function of faith. It required implicit and universal social consent that was indeed mysterious. To create money and use it, each one must believe, and everyone must believe. Only then did worthless pieces of paper take on value." – William Grieder, former assistant managing editor of the Washington Post, from his book Secrets of the Temple: How the Federal Reserve Runs the Country, 1987

“... economic hit men ... in the last four decades, have managed to create the world's first truly global empire...The military comes in only as a last resort. We've done it through economics, and we've done it very, very subtly, so it's been a secret empire, unlike all of history's previous empires. Most Americans don't realize that we've created this empire ... economic hit men... use many different techniques, but probably the most typical is that we'll identify a company [country] that has resources that corporations covet, like oil. We'll arrange a huge loan from an organization like the World Bank for that country; but

the money won't go to that country at all. It goes to big US corporations -- Bechtel, Haliburton, ones we all hear about all the time -to build infrastructure projects in that country. These projects, like industrial parks and power plants, benefit the very rich of those countries and do nothing for the poor, except to leave the country in a huge debt, one it can't possibly repay, which means it can't give social services, education, health to its poor, and it's put in a position where it doesn't repay its debts; so, at some point, we economic hit men go back in and we say: 'Look, you can't repay your debts, so give us a pound of flesh. Sell oil to our oil companies real cheap or vote with us at the next UN vote, or send troops in support of ours some place in the world.' And that's how we've created this empire; and we've done it without most Americans even realizing that it's happening.” – John Perkins, self-described "economic hit man", and author of Confessions of an Economic Hit Man, who from 1971-81 worked for the international consulting firm of Chas T Main. Quote from interview by Democracy Now! 3 January 2006

JFK

“The very word "secrecy" is repugnant in a free and open society; and we are as a people inherently and historically opposed to **secret societies**, to secret oaths and to secret proceedings. . . **For we are opposed around the world by a monolithic and ruthless conspiracy** that relies primarily on covert means for expanding its sphere of influence--on infiltration instead of invasion, on subversion instead of elections, on intimidation instead of free choice, on guerrillas by night instead of armies by day. It is a system which has conscripted vast human and material resources into the building of a tightly knit, highly efficient machine that combines military, diplomatic, intelligence, economic, scientific and political operations . . .Its preparations are concealed, not published. Its mistakes are buried, not headlined. Its dissenters are silenced, not praised. No expenditure is questioned, no rumor is printed, no secret is revealed.” – **John F. Kennedy**, speech to the press April 1961

"I now fully realize that only the powers of the Presidency will reveal the secrets of my brother's death." – Robert Kennedy, June 3, 1968, two days before he was assassinated

"I didn't shoot anybody, no sir...I'm just a patsy." – Lee Harvey Oswald

“Everything pertaining to what's happening has never come to the surface. The world will never know the true facts, of what occurred, my motives. The people that had so much to gain and had such an ulterior motive for putting me in the position I'm in, will never let the true facts come above board to the world.” – Jack Ruby

“I tell you that a whole new form of government is going to take over the country, and I know I won't live to see you another time.” – Jack Ruby

“There is solid evidence...that Hoffa, Marcello, and Trafficante — three of the most important targets for criminal prosecution by the Kennedy Administration — had discussions with their subordinates about murdering President Kennedy. Associates of Hoffa, Trafficante, and Marcello were in direct contact with Jack Ruby, the Dallas nightclub owner who killed the ‘lone assassin’ of the President. Although members

of the Warren Commission, which investigated President Kennedy's assassination, has knowledge of much of this information at the time of their inquiry, they chose not to follow it up." – House Assassination Committee Report

"The more I have learned, the more concerned I have become that the government was involved in the assassination of President John F. Kennedy." – Victor Marchetti, former Executive Assistant to the Deputy Director of the CIA, quoted in *True* magazine, April 1975

"Fifty men have run America, and that's a high figure." – Joseph P. Kennedy, Irish mafia & father of JFK, July 26th, 1936 issue of *The New York Times*

"Officially, the answer to Oswald when somebody asks - because we were ordered to say it - is that the Warren Commission found that he acted alone ... But was there more than one gunman? Yes, personally I believe so. And my personal opinion about Jack Ruby is that he was paid to kill Oswald ... In my opinion, Hoover wanted the commission to find that Oswald acted alone... The complete file won't be released until 2027, and the reason for that is most of us will be dead by then." – Jerry O'Rourke, retired Secret Service agent who was part of the team that had protected Kennedy the morning of Nov. 22, 1963, quote from Nov. 23, 2003 article "Ex-Agent Refuses to Toe Party Line on JFK Slaying"

Media

"Nothing can now be believed which is seen in a newspaper. Truth itself becomes suspicious by being put into that polluted vehicle. The real extent of this state of misinformation is known only to those who are in situations to confront facts within their knowledge with the lies of the day. I really look with commiseration over the great body of my fellow citizens who, reading newspapers, live and die in the belief that they have known something of what has been passing in the world in their time; whereas the accounts they have read in newspapers are just as true a history of any other period of the world as of the present, except that the real names of the day are affixed to their fables." – Thomas Jefferson

"There is no such thing, at this date of the world's history, in America, as an independent press. You know it and I know it. There is not one of you who dares to write your honest opinions, and if you did, you know beforehand that it would never appear in print... We are the tools and vassals of rich men behind the scenes. We are the jumping jacks they pull the strings and we dance. Our talents, our possibilities and our lives are all the property of other men. We are intellectual prostitutes." – John Swinton, managing editor of the *New York Times*, 1880

From the *Congressional Record*, February 9, 1917, we read the following by Oscar Calloway, "In March, 1915, the J.P. Morgan interests, the steel, shipbuilding, and powder interests, and their subsidiary organizations, got together 12 men high up in the newspaper world and employed them to select the most influential newspapers in the United States and sufficient number of them to control generally the policy of the daily press of the United States... These 12 men worked the problem out by selecting 170 newspapers, and then began, by an elimination process, to retain only those necessary for the purpose of controlling the general policy of the daily press throughout the country. They found it was only necessary

to purchase the control of 25 of the greatest papers... **An agreement was reached; the policy of the papers was bought, to be paid for by the month; an editor was furnished for each paper to properly supervise and edit information regarding the questions of preparedness, militarism, financial policies, and other things of national and international nature considered vital to the interests of the purchasers.**”

“The Central Intelligence Agency owns everyone of any significance in the major media.” – William Colby, head of CIA 1973-1976

"We are grateful to the Washington Post, the NY Times, Time Magazine, and other great publications whose directors have attended our meetings, and respected their promises of discretion for almost 40 years. It would have been impossible for us to develop our plan for the world if we had been subjected to the lights of publicity during those years. But, the world is now more sophisticated and prepared to march towards a World Government. The supranational sovereignty of an intellectual elite and World Bankers is surely preferable to the national auto - determination practiced in past centuries." – David Rockefeller, excerpt from a speech given at Bilderberg annual meeting, Baden Baden, Germany, on 8th June 1991, Pierre, Danièle De Villemarest, and William Wolf. *Facts and Chronicles Denied to the Public. Vol. 1.* *the citation for this quote differs, but I would think one-worlders entertain sentiments like these

"One of our best-kept secrets is the degree to which a handful of huge corporations control the flow of information in the United States. Whether it is television, radio, newspapers, magazines, books or the Internet, a few giant conglomerates are determining what we see, hear and read... Without exception, every major network is owned by a huge conglomerate that has enormous conflicts of interest." – US Rep Sanders “Congress Can No Longer Ignore Corporate Control of the Media” *The Hill*, June 12 2002

9/11

“Further, the process of transformation, even if it brings revolutionary change, is likely to be a long one, absent some catastrophic and catalyzing event—like a new Pearl Harbor.” – “Rebuilding America’s Defenses,” report from the Project for the New American Century, Sep 4, 2000

“You know, one of the hardest parts of my job is to connect Iraq to the war on terror.” – George W. Bush, CBS news interview, Sep 6, 2006

“A secret blueprint for US global domination reveals that President Bush and his cabinet were planning a premeditated attack on Iraq to secure regime change even before he took power in January 2001... It has been called a secret blueprint for US global domination. . . . A small group of people with a plan to remove Saddam Hussein long before George W. Bush was elected president. . . . **And 9/11 provided the opportunity to set it in motion.** Not since Mein Kampf has a geopolitical punch been so blatantly telegraphed years ahead of the blow.” – Ted Koppel, Nightline, March 5, 2003, quoting the *Glasgow Sunday Herald*, Sept. 15, 2002

“Let us never tolerate outrageous conspiracy theories concerning the attacks of September the 11th; malicious lies that attempt to shift the blame away from the terrorists, themselves, away from the guilty.”
George W. Bush

“The most unbelievable of all the wild conspiracy theories is the one our government has told us. There is no evidence for it.” – Bob Bowman, Florida Democrat, on Sean Hannity Program referring to 9/11

“The reason why 9/11 is not mentioned on Usama Bin Laden’s most wanted page is because **the FBI has no hard evidence connecting Bin Laden to 9/11.**” – Rex Tomb, Chief of Investigative Publicity for FBI

“I have already said that I am not involved in the 11 September attacks in the United States...I had no knowledge of these attacks, nor do I consider the killing of innocent women, children and other humans as an appreciable act...I have already said that we are against the American system, not against its people, whereas in these attacks, the common American people have been killed...In the US itself, there are dozens of well-organized and well-equipped groups, which are capable of causing a large-scale destruction. Then you cannot forget the American Jews ...Then there are intelligence agencies in the US, which require billions of dollars worth of funds from the Congress and the government every year. This was not a big problem [until the collapse] of the former Soviet Union but after that the budget of these agencies has been in danger. They needed an enemy. So, they first started propaganda against Usama and Taleban and then this incident happened...Is it not that there exists a government within the government in the United States? That secret government must be asked as to who carried out the attacks...Terror is the most dreaded weapon in modern age and the Western media is mercilessly using it against its own people.” – Osama Bin Laden, interview published in a Karachi-based Pakistani daily newspaper, *Ummat*, on September 28, 2001

“Did these terrorist attacks occur in order to take away many of our civil liberties and Constitutional rights, in an effort to more effectively control the population, looking toward the takeover of the country and the world? I believe so.” – Ted Gunderson, retired FBI Senior Special Agent in Charge

“Terrorism is the best political weapon for nothing drives people harder than a fear of sudden death.” – Adolf Hitler, 1933

“The easiest way to gain control of the population is to carry out acts of terror. The public will clamor for such laws if the personal security is threatened.” – Joseph Stalin, 1935

“Of all the enemies to public liberty war is, perhaps, the most to be dreaded... War is the parent of armies; from these proceed debts and taxes; and armies, and debts, and taxes are the known instruments for bringing the many under the domination of the few... No nation could preserve its freedom in the midst of continual warfare.” – James Madison, 1795

“If Tyranny and Oppression come to this land, it will be in the guise of fighting a foreign enemy.” – James Madison, 1795

“I can state: the planning of the attacks was technically and organizationally a master achievement. To hijack four huge airplanes within a few minutes, and within one hour to drive them into their targets, with complicated flight maneuvers! **This is unthinkable, without years-long support from secret**

apparatuses of the state and industry... I have real difficulties...to imagine that all this all sprung out of the mind of an evil man in his cave.” – Andreas von Buelow, German Federal Minister of Defense, interview published in the German daily newspaper *Der Tagesspiegel*, 13 January 2002

"In the past, politicians promised to create a better world. They had different ways of achieving this. But their power and authority came from the optimistic visions they offered to their people. Those dreams failed. And today, people have lost faith in ideologies. Increasingly, politicians are seen simply as managers of public life. But now, they have discovered a new role that restores their power and authority. Instead of delivering dreams, politicians now promise to protect us from nightmares. They say that they will rescue us from dreadful dangers that we cannot see and do not understand. And the greatest danger of all is international terrorism. A powerful and sinister network, with sleeper cells in countries across the world. A threat that needs to be fought by a war on terror. **But much of this threat is a fantasy, which has been exaggerated and distorted by politicians. It's a dark illusion that has spread unquestioned through governments around the world, the security services, and the international media ...** A fantasy that politicians then found restored their power and authority in a disillusioned age.” - Introduction to the BBC documentary "The Power of Nightmares", Oct 2004

“That's a sobering moment, to order your own combat aircraft to shoot down your own civilian aircraft. But it was an easy decision to make, given the--given the fact that we had learned that a commercial aircraft was being used as a weapon.” – George W. Bush, CBS News, allegedly referring to the plane that crashed over Pennsylvania, a ‘crash’ site which coincidentally consisted of a hole in the ground and no plane wreckage

“About ten days after 9/11, I went through the Pentagon and I saw Secretary Rumsfeld and Deputy Secretary Wolfowitz. I went downstairs just to say hello to some of the people on the Joint Staff who used to work for me, and one of the generals called me in. He said, "Sir, you've got to come in and talk to me a second." I said, "Well, you're too busy." He said, "No, no." He says, "We've made the decision we're going to war with Iraq." This was on or about the 20th of September. I said, "We're going to war with Iraq? Why?" He said, "I don't know." He said, "I guess they don't know what else to do." So I said, "Well, did they find some information connecting Saddam to al-Qaeda?" He said, "No, no." He says, "There's nothing new that way. They just made the decision to go to war with Iraq." He said, "I guess it's like we don't know what to do about terrorists, but we've got a good military and we can take down governments." And he said, "I guess if the only tool you have is a hammer, every problem has to look like a nail.” So I came back to see him a few weeks later, and by that time we were bombing in Afghanistan. I said, "Are we still going to war with Iraq?" And he said, "Oh, it's worse than that." He reached over on his desk. He picked up a piece of paper. And he said, "I just got this down from upstairs"—meaning the Secretary of Defense's office—"today." And he said, "This is a memo that describes how we're going to take out seven countries in five years, **starting with Iraq, and then Syria, Lebanon, Libya, Somalia, Sudan, and finishing off, Iran.**” – General Wesley Clark, interview with Amy Goodman on Democracy Now, March 2007

“The United States spent millions of dollars to supply Afghan school children with textbooks filled with violent images and militant Islamic teachings....The primers, which were filled with talk of jihad and featured drawings of guns, bullets, soldiers and mines, have served since then as the Afghan school

system's core curriculum. Even the Taliban used the American-produced books..." – *Washington Post*, 23 March 2002

Illuminati/Freemasonry/Secret Societies

"It is not my intention to doubt that the doctrine of the Illuminati and the principles of Jacobinism had not spread in the United States. On the contrary, no one is more satisfied of this fact than I am. The idea that I meant to convey, was, that I did not believe that the Lodges of Free Masons in this Country had, as Societies, endeavoured to propagate the **diabolical tenets of the first**, or pernicious principles of the latter (if they are susceptible of separation). That Individuals of them may have done it, or that the founder, or instrument employed to found, the Democratic Societies in the United States, may have had these objects; and actually had a separation of the People from their Government in view, is too evident to be questioned." – **George Washington**, 1798 in a letter to Reverend G.W. Snyder, Writings Of George Washington; the extent of Washington's activities with the Masons is disputed, though we know he was one; He is believed to have converted to Catholicism on his deathbed

"Behold our secret ... in order **to destroy all Christianity**, all religion, we have pretended to have the sole true religion ... to deliver one day the human race from all religion." – Adam Weishaupt, public head of the Illuminati

"...By this plan we direct all mankind in this manner. And, by the simplest means, we shall set all in motion and in flames. The occupations must be so allotted and contrived that we may, **in secret, influence all political transactions.**" – Adam Weishaupt

"Princes and Nations shall disappear from off the face of the earth! Yes, a time shall come when man shall acknowledge no other law but the great book of nature; this revelation shall be the work of Secret Societies and that is one of our grand mysteries." – Adam Weishaupt

"In the societies of Illuminati doctrines were taught . . . [Such as] The being of God was denied and ridiculed; . . . The possession of property was pronounced to be robbery; . . . Adultery, assassination, poisoning, and other crimes of the like infernal nature, were taught as lawful, and even as virtuous actions. To crown such a system of falsehood and horror all means were declared to be lawful, provided the end was good . . . Of the goodness of the end every man is to judge for himself . . . The great and good ends proposed by the Illuminati . . . **are the overthrow of religion, government and human society civil and domestic.** These they pronounce to be so good, that murder . . . and war, however extended and dreadful, are declared by them to be completely justifiable, if necessary for these great purposes . . . With un-remitted ardour and diligence the members insinuated themselves into every place of power and trust, and into every literary, political and friendly society; engrossed as much as possible the education of youth, especially of distinction; became licensers of the press, and directors of every literary journal; . . . enlisted in their service almost all the booksellers, and of course the printers, of Germany; . . . panegyrised and trumpeted those of themselves and their coadjutors . . . In the private papers, seized in the custody of the leading members in Germany, several such societies [of the Illuminati] are recorded as having been erected in America, before the year 1786". – Dr Timothy Dwight, **President of Yale** 1795

“There is sufficient evidence that a number of societies, of the Illuminati, have been established in this land of Gospel light and civil liberty, which were first organized from the grand society, in France. They are doubtless secretly striving to undermine all our ancient institutions, civil and sacred. These societies are closely leagued with those of the same Order, in Europe; they have all the same object in view. The enemies of all order are seeking our ruin. Should infidelity generally prevail, our independence would fall of course. Our republican government would be annihilated.” – Joseph Willard, **President of Harvard University**, 1812

"Deluded people; You must understand that there exists a Conspiracy in favour of despotism and against liberty, incapacity against talent, of vice against virtue, of ignorance against light! It is formed in the depths of the most impenetrable darkness, a society is to rule the world, to appropriate the authority of sovereigns, to usurp their place . . . Every species of error which afflicts the earth, every half-baked idea, every invention serves to fit the doctrines of the Illuminati . . . I see that all great fundamentals which society has made good use of to retain the allegiance of man - such as religion and law - will be without power to destroy an organization which has made itself a cult, and put itself above all human legislation. – Marquis de Luchet, French historical writer and Freemason, warning the Freemasons about the Illuminati

"I can only tell you that all this is very much more serious than you think. The conspiracy which is being woven is so well thought out, that it will be, so to speak, impossible for the Monarchy and the Church to escape it." – Freemason Francois Virieau

“In order to triumph over this hydra-headed monster [French Monarchy and ecclesiastic authority] these are my ideas: We must overthrow all order, suppress all laws, annul all power, and leave the people in anarchy. The laws we establish will not perhaps be in force at once, but at any rate, having given back the power to the people, they will resist for the sake of their liberty which they will believe they are preserving. We must caress their vanity, flatter their hopes, promise them happiness after our work has been in operation. . . we must also buy all the mercenary pens which propagate our methods and which will instruct the people concerning their enemies whom we attack. The clergy, being the most powerful through public opinion, can only be destroyed by ridiculing religion, rendering its ministers odious, and only representing them as hypocritical monsters. . . Libels must at every moment show fresh traces of hatred against the clergy. To exaggerate their riches, to make the sins of an individual appear to be common to all, to attribute to them all vices; calumny, murder, irreligion, sacrilege, all is permitted in times of revolution . . . We must degrade the noblesse and attribute it to an odious origin. . .” – Freemason and Illuminati member Honre-Gabriel Riquetti aka Mirabeau, part of a document seized at the house of Madame Lejai, the wife of Mirabeau's publisher, called "*Croquis ou Projet de Revolution de Monsieur de Mirabeau*": *The Great Terror' Revolutionary and Freemason*, 1789

"Weishaupt devised an ingenious vehicle for world conquest -- a secret Order. He called it the Illuminati Order and grafted it, at selected points, onto Freemasonry -- like a fungus ... But because the Illuminati used parts of Freemasonry as a cover, Robison found it necessary to explain how and why this state of affairs came about. Thus, the first part of the book deals with Freemasonry and provides an examination of the Masonic movement in the places and at the time the Illuminati Order came into being ... It was in this Lodge -- to which Weishaupt belonged -- that the Illuminati Order was organized by him as a secret organization within a secret organization. It took a number of years before the existence of this secret

society within a secret society came to light ... In the third chapter of the book ... Robison attempts to reveal how after the Bavarian Court of Enquiry exposed and banned the illuminati Order and its leaders, the Order went underground and emerged as a network of Reading Societies throughout Germany. The goal of this literary network was to monopolize the writing, publication, reviewing and distribution of all literature, more effectively to control the minds of the readers. In this chapter, one sees more clearly than ever how the conspiracy used the printed word as its ultimate weapon in subverting the minds of the people ... But most important is the revelation that this was a conspiracy conceived, organized, and activated by professionals and intellectuals, many of them brilliant but cunning and clever, who decided to put their minds in the service of total evil; a conspiracy conceived not by Masons as Masons, but by evil men using Freemasonry as a vehicle for their own purposes." - Publisher's preface to Proofs of a Conspiracy Against All the Religions and Governments of Europe, Carried on in the Secret Meetings of Free Masons, Illuminati, and Reading Societies by Freemason John Robison, professor of philosophy at Edinburgh University, 1797

*Freemasonry was evil even prior to Illuminati infiltration as it taught Rationalism, Naturalism and Deism, and Freemasonry probably already contained the 'illuminated' ones of the secret societies (which is why the Illuminati's 'infiltration' was successful).

"It was then discovered that this and several associated Lodges were the nursery or preparation-school for another Order of Masons, who called themselves the Illuminated, and that the express aim of this Order was to abolish Christianity and overturn all civil government." – Robison

"Illuminism is becoming a great and formidable power, and I fear, in my conscience, that kings and peoples will have much to suffer from it unless foresight and prudence break its frightful mechanism" – Freemason François Charles de Berckheim, special commissioner of police at Mayence, France 1810

"I do conscientiously and sincerely believe that the Order of Freemasonry, if not the greatest, is one of the greatest moral and political evils..." – John Quincy Adams, 1796

"[Voltaire] sketched out for them [the Freemasons] the whole mode of procedure against the Church. His policy as revealed by the correspondence of Frederick II, and others with him, was not to commence an immediate persecution, but first to suppress the Jesuits and all Religious orders, and to secularize their goods; then to deprive the Pope of temporal authority, and [deprive] the Church of property and state recognition. Primary and higher-class education of a lay and Infidel character was to be established [getting God out of schools], principle of divorce affirmed, and respect for ecclesiastics lessened and destroyed. Lastly, when the whole body of the Church should be sufficiently weakened and infidelity strong enough, the final blow [is] to be dealt by the sword of open, relentless persecution. A reign of terror [is] to be spread over the whole earth, and continue while a Christian should be found obstinate enough to adhere to Christianity. This, of course, was to be followed by a Universal Brotherhood without marriage, family property, God, or law ... " – Monsignor George Dillon

"Freemasonry 'carefully excludes' the Lord Jesus Christ from the Lodge and Chapter, repudiates His mediatorship, rejects His atonement, denies and disowns His gospel, frowns upon His religion and His church, ignores the Holy Spirit, and sets up for itself a spiritual empire, a religious theocracy, at the head of which it place the G.A.O.T.U. -the god of nature- and from which the only living true God is expelled

by resolution." – ex-Freemason Edmund Ronayne, *The Master's Carpet or Masonry and Baal-Worship-Identical*, 1887

Jim Shaw who was a 33rd degree Freemason writes, "Freemasonry is a world-wide conspiracy to destroy the Church of Jesus Christ on earth, a means to bring about a one world church and government. With the Unitarian and Theosophical system in Masonry it is nearing this goal. Unsuspecting Christians, who do not know that Masonry is controlled by Satan, are also aiding it instead of exposing it."

C.W. "Win" Jackson was a 32nd degree Freemason. He wrote, "I then focused my attention and study to learn how the lodge was started, and by whom. At this point, I became thoroughly convinced, beyond any shadow of a doubt, that a world-wide conspiracy existed against God, Our Lord and Savior and all mankind."

John G. Stevens, an ex-Mason testifies, "If the lodge went unchecked, the United States would have a Masonic monarchy for its government, a Masonic church, a Masonic way to a Masonic heaven...Masonry was a state within a state and that one day Masons would overthrow the democratic government of the United States and would crown one of their 'grand kings' as ruler of this nation."

"... a distinct Independent Government within our own Government, and beyond the control of the laws of the land by means of its secrecy [Freemasonry is] a moral evil ... a pecuniary evil ... a political evil." - *Investigation Into Freemasonry by a Joint Committee of the Legislature of Massachusetts House of Representatives*, March, 1834; Testimony Taken by the Committee of the **Pennsylvania House of Representatives** To Investigate the Evils of Freemasonry, read in the House of Representatives June 13, 1836, Theodore Finn, Harrisburg, 1836

"There is in Italy a power which we seldom mention in this House... I mean the secret societies ... It is useless to deny, because it is impossible to conceal, that a great part of Europe, the whole of Italy and France and a great portion of Germany, to say nothing of other countries is covered with a network of these secret societies, just as the superficies of the earth is now being covered with railroads. And what are their objects? They do not attempt to conceal them. They do not want constitutional government; they do not want ameliorated institutions... they want to change the tenure of land, to drive out the present owners of the soil and put an end to ecclesiastical establishments. Some of them may go further..." – UK PM Benjamin Disraeli, speaking in House of Commons, 1856

"This book seeks to trace the origins of a faith - perhaps the faith of our time. . . . What is new is the belief that a perfect secular order will emerge from the forcible overthrow of traditional authority. . . . The revolutionary faith was shaped not so much by the critical rationalism of the French Enlightenment (as is generally believed) as by the occultism and proto-romanticism of Germany. This faith was incubated in France during the revolutionary era within a small subculture of literary intellectuals who were immersed in journalism, fascinated by secret societies, and subsequently infatuated with "ideologies" as a secular surrogate for religious belief ... The flame of faith had begun its migrations a century earlier, when some European aristocrats transferred their lighted candles from Christian altars to Masonic lodges. The flame of occult alchemists which had promised to turn dross into gold, reappeared at the center of new "circles" seeking to recreate a golden age: Bavarian Illuminists conspiring against the Jesuits, French

Philadelphians against Napoleon, Italian charcoal burners against the Hapsburgs ... The Order of Illuminists was founded on May 1, 1776, by a professor of canon law at the University of Ingolstadt in Bavaria, Adam Weishaupt, and four associates. The order was secret and hierarchial, modeled on the Jesuits . . . and dedicated to Weishaupt's Rousseauian vision of leading all humanity to a new moral perfection freed from all established religious and political authority The purpose of ascending the Illuminist hierarchy was not so much to attain wisdom as to be remade into a totally loyal servant of a universal mission ... The revolutionaries' primitive vision of the world as a dualistic struggle between the forces of darkness and of light may originate in the neo-Manichaeian view of Weishaupt's followers that their elect group of "illuminated ones" was engaged in (a) struggle with the "the sons of darkness. . . . Weishaupt appears to have initially seen Masonry as a kind of intermediate training ground for Illuminists - after they had entered the order but before they joined the secret inner circles. Then . . . he developed a system of three successive "classes" that incorporated all existing "grades" of Masonry as preliminary to a higher class of Illuminist grades." – James H Billington, Librarian of Congress and CFR member

"...We aspire to corrupt in order to govern... We have taken from the people all the gods of heaven and earth, which had their homage. We have torn from them their religious faith, their faith in monarchy, their honesty and their family virtues..." – Giuseppe Mazzini, 1805-1872, Revolutionary, Leader of Italian Freemasonry and the Mafia

"Religion does not fear the dagger's point; but it can vanish under corruption. Let us not grow tired of corruption: we may use a pretext, such as sport, hygiene, health resorts. It is necessary to corrupt, that our boys and girls practice nudism in dress. To avoid too much reaction, one would have to progress in a methodical manner: first, undress up to the elbow; then up to the knees; then arms and legs completely uncovered; later, the upper part of the chest, the shoulders, etc." – from an article in International Review on Freemasonry, 1928

"I have been informed that an important role was played in the preparation of the World War directed against the monarchical Central Powers by the policy of the international "Great Orient Lodge"; a policy extending over many years and always envisaging the goal at which it aimed. . . . Dismemberment of Austria-Hungary, democratization of Germany, elimination of the House of Hapsburg, abdication of the German Emperor . . . elimination of the Pope and the Catholic Church, elimination of every state Church in Europe." – Kaiser Wilhelm II, German leader during WWI, from The Kaiser's Memoirs 1922

The 7 following quotes from Albert Pike, the Grand Commander of the Scottish Rite of Freemasonry from 1859-1891 and one of the most influential Freemasons of all-time.

"Every Masonic Lodge is a temple of religion; and its teachings are instruction in religion." (Morals and Dogma, p.213)

"It [Freemasonry] is the universal, eternal, immutable religion, such as God planted it in the heart of universal humanity." (Morals and Dogma, p.219)

"Masonry is a worship; but one in which all civilized men can unite;" (Morals and Dogma, p.526)

"The Blue Degrees are but the outer court or portico of the Temple. Part of the symbols are displayed there to the Initiate, **but he is intentionally misled by false interpretations**. It is not intended that he shall understand them; but it is intended that he shall imagine he understands them. Their true explication is reserved for the Adepts, the Princes of Masonry." (Morals and Dogma, p.819)

"Masonry, like all the Religions, all the Mysteries, Hermeticism and Alchemy, conceals its secrets from all except the Adepts and Sages, or the Elect, and uses false explanations and misinterpretations of its symbols to mislead those who deserve only to be misled; to conceal the Truth, which it calls Light, from them, and to draw them away from it. Truth is not for those who are unworthy or unable to receive it, or would pervert it." Morals and Dogma

"The first Masonic Legislator whose memory is preserved to us by history, was Buddha,..(Morals and Dogma, p.277)

"Masonry is a search after Light. That search leads us directly back, as you see, to the Kabbalah." (Morals and Dogma, p.741)

The Kabbalah, a Jewish Occult book, is a "Jewish mystical tradition teaching Godhood to Man. Foundation of most post-Egyptian, Western magical systems." (*The Magicians Dictionary*, p.208, [E.E. Rehmus, 1990 Feral House])

"To conceive of God as an actuality, and not as a mere nonsubstance or name, which involved non-existence, the Kabbalah, like the Egyptians, imagined Him to be 'a **most occult Light**,' ..(Morals and Dogma, p.740)

"**Lucifer, the Light-bearer! Strange and mysterious name to give to the Spirit of Darkness! Lucifer, the Son of the Morning! Is it he who bears the Light**, and with its splendors intolerable blinds feeble, sensual, or selfish Souls? **Doubt it not!**" (Morals and Dogma, p.321)

33rd Degree Freemason Manly P. Hall, who authored many books on Freemasonry and the Occult, states in the The Lost Keys of Freemasonry: "When the Mason learns that the key to the warrior on the block is the proper application of the dynamo of living power, he has learned the mastery of his craft. **The seething energies of Lucifer are in his hands** and before he may step onward and upward, he must prove his ability to properly apply energy. He must follow in the footsteps of his forefather, Tubal-Cain, who with the mighty strength of the war god hammered his sword into a ploughshare."

"Freemasonry is a fraternity within a Fraternity — an outer organization, concealing an inner brotherhood of the elect. The invisible society is a secret fraternity dedicated to a MYSTERIOUS SECRET." – Manly P. Hall, from his book Lectures on Ancient Philosophy

"**Freemasonry is ... the path the student must tread in order to join those who are really the living powers behind the thrones of modern national and international affairs.**" – famous Freemason Manly P. Hall

"European mysticism was not dead at the time the United States of America was founded. The hand of the mysteries controlled in the establishment of the new government for the signature of the mysteries

may still be seen on the Great Seal of the United States of America. **Careful analysis of the seal discloses a mass of occult and Masonic symbols**, chief among them, the so-called American Eagle...the American eagle upon the Great Seal is but a conventionalised phoenix... **Not only were many of the founders of the United States government Masons, but they received aid from a secret and august body existing in Europe which helped them to establish this country for a peculiar and particular purpose known only to the initiated few.**” – Manly Hall, The Secret Teachings of All Ages

"There exists in the world today, and has existed for thousands of years, a body of enlightened humans united in what might be termed, an Order of the Quest. It is composed of those whose intellectual and spiritual perceptions have revealed to them that civilization has secret destiny ... The outcome of this 'secret destiny' is a **World Order ruled by a King** with supernatural powers. This King was descended of a divine race; that is, he belonged to the **Order of the Illumined** for those who come to a state of wisdom then belong to a family of heroes-perfected human beings.” – Manly Hall, The Secret Destiny of America

"For more than three thousand years, secret societies have labored to create the background of knowledge necessary to the establishment of an enlightened democracy among the nations of the world ... Men bound by a secret oath to labour in the cause of world democracy decided that in the American colonies they would plant the roots of a new way of life. Brotherhoods were established to meet secretly, and they quietly and industriously conditioned America to its destiny for leadership in a free world." – Manly Hall, The Secret Destiny of America

". . . it is so difficult to determine the position of the ancient initiates. . . . They are the invisible powers behind the thrones of earth, and men are but marionettes, dancing while the invisible ones pull the strings. We see the dancer, but the master mind that does the work remains concealed by the cloak of silence." – Manly Hall, What the Ancient Wisdom Expects of Its Disciples, published by the Philosophical Research Society Inc, Los Angeles 1970

". . . the New Atlantis sets forth an ideal government of the earth. It foretells that day when in the midst of men there shall rise up a vast institution composed of the philosophic elect -- an order of illumined men banded together for the purpose of investigating the laws of life and the mysteries of the universe ... The age of boundaries is closing, and we are approaching a nobler era when nations shall be no more; when the lines of race and caste shall be wiped out; when the whole earth shall be under one order, one government, one administrative body." – Manly Hall, Lectures on Ancient Philosophy, published by the Philosophical Research Society Inc, Los Angeles (1970)

“If the sincere and thoughtful Mason would ‘take notice’ of the symbolism and the use made everywhere in the Lodge of the word ‘Light’, and remember that the **real Initiates** are called also **‘the Illuminati’**...” – J. D. Buck, The Genius of Freemasonry, Vol. I, Chicago Indo-American Book Co. 1914, p. 36.

“It was during that period that I became interested in freemasonry. I avidly studied books on its history... In the eighteenth century freemasonry became expressive of a militant policy of enlightenment, as in the case of the Illuminati, who were the forerunners of the revolution; on its left it culminated in the Carbonari. Freemasons counted among their members both Louis XVI and the Dr. Guillotin who invented the guillotine. In southern Germany freemasonry assumed an openly revolutionary character, whereas at the court of Catherine the Great it was a masquerade reflecting the aristocratic and bureaucratic hierarchy...I discontinued my work on freemasonry to take up the study of Marxian economics. ... The

work on freemasonry acted as a sort of test for these hypotheses. ... I think this influenced the whole course of my intellectual development.” – Leon Trotsky *My Life: The Rise and Fall of a Dictator*

“So-called modern Communism is apparently the same hypocritical and deadly world conspiracy to destroy civilization that was founded by the secret order of Illuminati in Bavaria in May 1, 1776, and that raised its hoary head here in our colonies at critical periods before the adoption of our Federal Constitution. The world revolution conspiracy appears to have been so well organized, and ever continuing to be ever on the alert to take advantage of every opportunity presenting itself, or that the conspirators could create.” – **California Senate**, *Eleventh Report, State Investigations Committee on Education*, p. 169, 1953

“God's plan is dedicated to the unification of all races, religions and creeds. This plan, dedicated to the **new order of things**, is to make all things new - a new nation, a new race, a new civilization and a new religion, a **nonsectarian religion** that has already been recognized and called the religion of 'The Great Light.' Looking back into history, we can easily see that the Guiding Hand of Providence has chosen the Nordic people to bring in and unfold the **new order of the world**... Just as Providence has chosen the Jewish race...to bring into the world righteousness by carrying the 'Ten Commandments' which emphasize 'Remember the Sabbath Day and keep it holy,' so also Providence has chosen the Nordic Race to unfold the '**New Age' of the world - a 'Novus Ordo Seclorum'**." – *The New Age Magazine, the official magazine of the Scottish Rite of Freemasonry*, September 1950

“Possessing critical and inquisitive minds, we [the Freemasons] are the servants of Satan. You, the guardians of truth, are the servants of God. These two complement one another. Each needs the other.” – 33rd degree Freemason Albert Lantoiné, *Lettre au Souverain Pontife* [a book entitled Letter to the Sovereign Pontiff], 1937

"Masonic orders have contained the most influential men in many governments, and virtually every occult order has many Masonic roots." – Anton Szandor LaVey, founder and "High Priest" of the Church of Satan, *The Satanic Rituals* 1972

“I tell you now that Freemasonry is one of the most wicked and terrible organizations upon this earth. The Masons are major players in the struggle for world domination. The 33rd Degree is split into two. One split contains the core of the Luciferian Illuminati and the other contains those who have no knowledge of it whatsoever.” – Bill Cooper, member of Demolay (a Masonic organization for boys) in his youth, 20 years in Naval Intelligence, *Behold A Pale Horse*, p. 78

Freemasonry/Vatican II Church

"**Rome will lose the Faith and become the seat of the anti-Christ.**" – Blessed Virgin Mary, Apparition at LaSalette, France 1846

Quotes of the Vicars of Christ

POPE CLEMENT XII (1738) - 'In Eminent' : "We have resolved and decreed to condemn and forbid such Societies, assemblies, reunions, conventions, aggregations or meetings called either Freemasonic or known under some other denomination. WE CONDEMN AND FORBID THEM BY THIS, OUR PRESENT CONSTITUTION, WHICH IS TO BE CONSIDERED VALID FOREVER."

POPE CLEMENT XIII: (1759): Encyclical '*Christianae Republicae Salus*'. Anathematizing all Voltairian and Masonic works..."In our days nothing is free from the attacks of those who are impious. GOD HIMSELF becomes the object of their insolent audacity, they represent HIM as a BEING who is mute, inert, devoid of a sense of providence or justice ..."

POPE PIUS VI (1775) - 'Inscrutibile': Warned of these 'SECTS OF PERDITION', who were penetrating everywhere, even into the Church!

POPE PIUS VII (1821): "They come under the guise of sheep although they are in truth, none but ravening wolves." They propagandize "RELIGIOUS INDIFFERENCE WHICH IS, OF ALL, **THE MOST PERNICIOUS.**"

POPE LEO XII (1825): feared Masonic penetration in public school teaching. Also stated: "They have dared publish works on Religion and affairs of State, they have exposed their contempt for authority, their hatred of Sovereignty, their attacks against the Divinity of Jesus Christ and the very existence of God: They openly vaunt their materialism as well as their codes and statutes which explain their plans and efforts in order to overthrow the legitimate Heads of State and completely destroy the Church." And he quoted Clement XIII's remedial warning: "I entreat you to become penetrated of the Strength of the Spirit of God, His Intelligence and His Virtue, in order to escape being likened to the mute dogs who, unable to bark, leave our flocks exposed to the voracity of beasts roaming the fields... Let us abandon even the thought of being Christians if we have reached the point of trembling before the threats or the traps laid for us by perverts." - from his encyclical '*Quo Graviora*'

POPE PIUS VIII: in his encyclical '*Traditi*', 1829: showed that all Masonic Sects issued from the "WELL OF PERDITION", and following Leo XII, most particularly mentions the Sect called "Universitaire", saying: "IT'S AIM IS TO CORRUPT YOUTH IN SCHOOLS."

POPE GREGORY XVI (1832): Encyclical "*Mirari Vos*": "Evil comes out of Secret Societies, bottomless abyss of misery, which those conspiring societies have dug and in which heresies and sects have, as may be said, vomited as in a privy all they hold of licentiousness, sacrilege and blasphemy."

POPE PIUS IX (1873): "The **Satanic** spirit of the Sect was particularly evidenced, in the past century, during the course of the Revolutions of France which shook the entire world. Such upheavals proved that the total dissolution of human society could be expected unless the forces of this ultra criminal Sect were crushed." - "However, the Apostolic See's efforts have not been crowned with the success that might have been expected. The Masonic Sect of which we speak has been neither defeated nor overthrown: Just the

reverse, the Sect has developed to such an extent that, in these days of great difficulty, **it shows itself everywhere** and with impunity and raises a more audacious countenance."

POPE LEO XIII (1884): Encyclical "*Humanum Genus*" He labels Freemasonry the "SYNYGOGUE OF SATAN", and reveals the triple Masonic character as being (1) Counter-Morality (2) Counter-State (3) Counter-Church. "It is now publicly and overtly that they undertake to ruin the Holy Church, so as to succeed if it is possible, in the complete dispossession of Christian nations of all the gifts they owe to Our Savior Jesus Christ. As a result, in the space of a century and a half, the sect of the Freemasons has made incredible progress. Making use at the same time of audacity and cunning, **Masonry has invaded all the ranks of social hierarchy**, and in the modern States **it has begun to seize a power which is almost equivalent to Sovereignty.**" He saw that Masonry occupied the place of "**State within a State**", and would soon form the Super State, from which situation they issue their 'dogma' of **separation of Church and State**. He said Masons maintained that all means were to be systematically used, in order to saturate the multitudes with licentiousness and vices; because in their opinion peoples would naturally *fall into their hands and become (their) instruments*. Their counter-morality includes "civil marriage, divorce, free 'love', and the irreligious education of youth."

Pope Leo XIII in his 1890 letter *Delalto Apostalico Sagio* stated: "The masonic sects are already judged. **They are possessed by the spirit of satan**, whose instrument they are. They burn like him with a deadly and implacable hatred of Jesus Christ and His work, and **they endeavor by every means to overthrow and fetter it.**"

Pope Leo XIII: "There are various sects, which although differing in name, rite, form, and origin, are nevertheless so united by community of purposes and by similarity of their main principles as to be really one with the Masonic sect, which is a kind of centre, whence they all proceed and whither they all return. Their ultimate purpose is the overthrow of the whole religious, political, and social order based on Christian institutions and the establishment of a new state of things according to their own ideas and based in its principles and laws on pure Naturalism. Filled with the spirit of Satan, who knows how to transform himself into an angel of light, Freemasonry puts forward as its pretended aim the good of humanity. Paying a lip service to the authority of law, and even to the obligations of religion, **it aims at the destruction of civil authority and the Christian priesthood**, both of which it regards as the foes of human liberty! [Freemasonry] is an insidious, fraudulent and perverse organisation injurious both to religion and to society." – *Parvenu a la Vingt-cinquieme annee*, 1902

POPE SAINT PIUS X (1907): Condemned separation of Church and State as "a most pernicious error." He said the mason's "declarations, a thousand times published and republished... are proof in themselves that attacks against the Church have been led progressively and systematically." He said "**They want to extirpate from your hearts the Faith...** and it is this Faith which must be defended... the Faith which covered your ancestors with glory."

POPE PIUS XII (1958): "...the roots of modern apostasy lay in scientific atheism, dialectical materialism, rationalism, illuminism, laicism, and Freemasonry - which is the mother of them all." – Address to the Seventh Week Pastoral Adaptation Conference in Italy

Quotes of the Freemasons Prior to Vatican II

* The occult-based 'New Age' (short for 'New World Order') movement is fully masonic in origin. They published the 'NEW AGE' magazine (now called 'Scottish Rite Journal') for 100 years. Prominent new-ager David Spangler said: "The light comes from Lucifer, he is the light-bearer."

* The ALTA VENDITA was the highest Masonic Lodge in Italy in the 1800's. One of its chiefs, 'Tigrotto' stated in 1822: "CATHOLICISM MUST BE DESTROYED THROUGHOUT THE WORLD." "LET US CONSPIRE ONLY AGAINST ROME." (from booklet '*Papacy and Freemasonry*' by Msgr. Jouin, P.2)

* "Make men's hearts vicious and corrupt, and you will no longer have Catholics. Draw away the priests from the altars, and from the the practice of virtue. Strive to fill their time with other matters...it is the corruption of the masses we have undertaken — the corruption of the people through the clergy, and the clergy by us — the corruption which ought one day to enable us to lay the Church in the tomb..." — Permanent Instruction of the Alta Vendita

* Both the Mafia and the 'P-2' Masons of Italy were founded by Giuseppe Mazzini, who said: "Our final end is that of Voltaire and the French Revolution - **the destruction forever of Catholicism.**"

* A mason, 'F. Limousine', in the magazine "*Masonic Review*" - Oct. 1902: "Freemasonry is an association... an institution, so it is said. But it is not that at all. Let us lift up all the veils, risking even to evoke numberless protestations - FREEMASONRY IS A CHURCH: It is the COUNTER-CHURCH, COUNTER-CATHOLICISM. It is the other church - the church of heresy, of FREETHOUGHT."

* In the Mason's magazine 'New Age', Sept. 1950, freemason C.W. Smith wrote: "God's plan [*Lucifer's plan*] is dedicated to the unification of all races, religions and creeds. This plan, dedicated to the **New Order** of things, is to make all things new --- a new nation, a new race, a new **civilization** and a **new religion**, a non-sectarian religion that has already been recognized and called the religion of "The Great Light.""

* In the Freemason's book "The Evolution of Freemasonry", by Delmar Darrah - page 89 states: "MARTIN LUTHER opened the way for the future development of Freemasonry."

* A stone inscription of the 'Masonic Grand Orient & Supreme Council' in France reads: "THE FIGHT TAKING PLACE BETWEEN CATHOLICISM and FREEMASONRY IS A FIGHT TO THE VERY DEATH - CEASELESS AND MERCILESS" (*Msgr. Jouin P.3*)

* In the early 19th century, a document called '*The Permanent Instruction of the Alta Vendita*' was issued by that highest Italian Lodge (mentioned earlier) which mapped out a blueprint for the total subversion of the Church, through *takeover* of the Papacy / hierarchy and the worldwide structure of the Church, not only to eradicate the influence of Catholicism in society, but to promote their evil agenda under deceptive titles like "*renewal*", "*progress*", and "*enlightenment*"! A few quotes from that lengthy document:

"The, task that we are going to undertake is not the work of a day, or of a month, or of a year; it may last several years, perhaps even a century; but in our ranks the soldier dies and the struggle goes on... What we must look for and wait for... is a Pope according to our needs... With this, in order to shatter the high rock on which God has built His Church, we no longer need Hannibalian vinegar, or gunpowder. We have the little finger of the successor of Peter engaged in the ploy..."

"Now then, to assure ourselves a Pope of the required dimensions, it is a question first of **shaping for this Pope a generation worthy of the reign we are dreaming of** [by saturating society with liberalism/free opinion/vice] Leave old people and those of a mature age aside; go to the youth, and if it is possible, even to the children... You will contrive for yourselves, at little cost, **a reputation as good Catholics and pure patriots!** This reputation will put access to our doctrines into the midst of the young clergy, as well as deeply into the monasteries. In a few years, by the force of things, this young clergy will have overrun all the functions; they will form the sovereign's council, they will be called to choose a Pontiff who should reign. And this Pontiff will be... imbued with the revolutionary principles that we are going to begin to put into circulation." "...let the clergy march under your standard, always **believing that they are marching under the banner of the Apostolic keys.**" (*Permanent Instruction of the Alta Vendita*. - J. Venarri) (pages 6 -10)

"Our final aim is that of Voltaire and of the French Revolution. The complete annihilation of Catholicism, and ultimately of Christianity." *Permanent Instruction of the Alta Vendita*

"The goal is no longer the destruction of the Church but rather to make use of it by infiltrating it." – Freemasonic leader J.M. Jourdan

Now, how successful has Satan's plot been...

Quotes of the Masons and Popes During and After Vatican II

* "THE LIGHT OF THE GREAT ARCHITECT OF THE UNIVERSE ENLIGHTENS THE VATICAN "...the encyclical **Pacem in Terris** ('Peace on Earth' by Pope John XXIII) is **a vigorous statement of Masonic doctrine... we do not hesitate to recommend its thoughtful reading.**" (quoted from the Masonic bulletin, the official organ of the Supreme Council of 33rd Degree Scottish Rite Masons in Mexico, May 1963, in The New Montinian Church by Fr. Joaquin Arriaga, pp.147-148)

"Men's common interests make it imperative that at long last a world-wide community of nations be established." – Pope John XXIII, *Pacem in Terris* 1963

* "The sense of Universalism that is rampant in Rome these days, is very close to our purpose for existence. With all our hearts we support the **revolution of John XXIII.**" (Freemason Yves Marsaudon; After the anti-pope's death, Marsaudon wrote: "To the memory of John XXIII, who has designed to give us (freemasons) his benediction, his understanding, and his protection." (from magazine '*Real Catholicism*' , page 10, June, 1998, P.O. Box 113, Towson, MD.)

* "We had struggled for a century and a half to bring our opinions to prevail with the Church and had not succeeded. **Finally, there came Vatican II and we triumphed.**" Could you want it any clearer? - the

words of Marcel Prelot, a senator for the Doubs region in France: quoted in *Le Catholicisme Liberal*, 1969, p.100 - by Archbishop M. Lefebvre - Angelus Press.

* "Catholics...must not forget that all roads lead to God. And they will have to accept that this courageous idea of freethinking, which we can really call **a revolution**, pouring forth from our Masonic lodges, **has spread magnificently over the dome of St.Peter's**." (Yves Marsaudon, Ecumenism Viewed by a Traditional Freemason) He also wrote: "ONE CAN SAY THAT ECUMENISM IS THE LEGITIMATE SON OF FREEMASONRY...Catholics, Orthodox, Protestants, Israelites, Moslems, Hindus, Budhists, freethinkers, freebelievers; to us these are only our first names, '*Freemasonry*' is our family name." Well... does that not make obvious what John Paul II's 'pan-religious' Assisi Meetings are about? He is '*dissolving*' the True Faith before the entire world! At this point, is it not clear too, that therein lies the essence of satan's attack against God's Church - '*Religious Indifference / False Ecumenism!*' For to drag down the One True Faith to a par with all the false man-made religions, roads to hell, would be to *negate* and *destroy* it.

* John XXIII in opening Vatican II: "The prophets of doom always talk as though the present in comparison to the past is becoming worse and worse. But I see mankind as entering upon a NEW ORDER, and perceive in this a Divine plan."

* Paul VI told the U.N. assembly in New York, Mar. 6, 1967: "Your vocation is to bring not just some people, but all people together as brothers. Who can fail to see the need and importance of thus gradually coming to the establishment of a '**world authority**' capable of taking effective action on the juridical and political plane. Delegates to international organization, public officials, gentlemen of the press, teachers and educators, all of you, must realize that you have your part to play in the construction of a **new world order**."

* John XXIII: "I see no reason why a Christian could not vote for a Marxist if he finds the latter to be more fit to follow such a political line and historical destiny." (Fr. J. Arriaga, The New Montinian Church, p.570)

* Paul VI: "The Church has proclaimed herself so to speak, to be the servant of humanity... **everything at the council was directed to the service of MAN**." (Fr. Noel Barbara, Fortes in Fide, p.5)

* John Paul II: "Nothing [not even God?] surpasses the greatness or dignity of the human person... human life is the concrete reality of being capable of loving and serving **humanity**."

* John Paul II: "O Man, O Woman, I love you with my whole heart, with my whole soul, and with my whole mind, because you are **great** in your dignity as Man or Woman, **great** in your value, and in your '**transcendence**'." (addressing UNESCO, June 2, 1980)

“If it is desirable to offer a diagnosis of the text (*Guadium et Spes*) as a whole, we might say that (in conjunction with the texts on religious liberty, and world religions) it is a revision of the Syllabus of Pius IX, a kind of **counter-syllabus** ... Let us be content to say here that the text serves as a counter-syllabus

and, as such, represent on the part of the Church, **an attempt at an official reconciliation with the new era inaugurated in 1789** [French Revolution and the Enlightenment]" – Cardinal Ratzinger, later ‘Pope’ Benedict XVI, open letter to confused Catholics, p. 100

“Vatican II is the French Revolution of the Church.” – Cardinal Suenens

Testimony from alleged ex-illuminati

John Todd

*says some odd things and there are some solid arguments against him, but there is also a lot in his favor (circumstances surrounding death, quality of info, etc.). I don’t see how someone in the 1970’s could come up with all this stuff and be spot on unless he was in the Illuminati, so I think he probably is legit. It is easier to explain away the inconsistencies from the perspective he is legitimate than the other way around.

“First, most people have found the Illuminati in things that have crossed their path. People have found it in the occult and mistakenly they have said, "Ah ha, the Illuminati is the occult." Then, they have found it in the Masons and they have said, "Ah ha, the Illuminati is the Masons. Then, they have found it in politics and they said, "Oh, it's politics". So they found it in the International banking system or they found it in Zionism so they list it as just being that. Actually, it is all these things, and much more. They found it in the Mormon religion. That's because the leaders of the Mormon religion are in high echelons in the Illuminati. They have found it in the John Birch Society, that's because the man who leads the John Birch Society is both a high degree Mason and a Mormon. It is all these things and its power is finance.”

“Now until we lost the school system to people within the Communist party and within the Illuminati and so on, you were taught in your history classes and some people can remember this, that history was taught that it happened because somebody conspired for it to happen. Then, we didn't want in this nation anybody to get ideas that maybe our Government was a conspiracy so they decided to start teaching that it happened because it happened. World War II happened because some people got mad, World War I happened because some people got mad. The Depression happened because we bought too much too soon without enough money. They did not want anybody to get the idea that it all happened because somebody conspired for it to happen.”

“When you study Atlas Shrugged, you will find out that you are reading the front pages of the paper today. The oil shortage that doesn't exist. They state that they destroy their own oil wells, that they hide their own oil so nobody can have it. They state how they destroy the coal mines and shut the coal mines down, they shut the electricity down, they state how they cripple the country and no food is grown. It states how they pit and derail trains so that no trains go. It states how they sink and pirate thousands of ships every year...And this is all in this book that was written 12 years ago and in the book, they gain

control of the world by bankrupting their own businesses. The Illuminati owns most, I would say, 99 9/10 of the stores that you walk into and shop, and the gas stations you go to and they are going to destroy them on purpose. They are in the process of buying up the last few years, all the stores they don't own...The idea of taking over is to bankrupt the whole world where nothing is of any value and the currency does not exist anywhere and then come back and solve all the problems.”

“This thing you see up here is on the back of your one dollar bill, and what it is is the SEAL OF THE ILLUMINATI...it says: "This new order that began 1776"--THAT MEANS NOT THE 4th OF JULY, BUT MAY 1st, 1776, THE CREATION DAY OF THE ILLUMINATI.”

“Many banks and famous corporations are owned or controlled by the Illuminati. We tell Christians across the U.S. that housewives and husbands cannot shop any day or any week without buying from a company that the Illuminati owns, it is impossible.”

“I learned what most witches don't know and that the gods they worship are demons. They like to call them spirit guides—and that there is only one god and his name is Lucifer. I was explained to that Lucifer was a good god and not an evil god, and that Jesus was the imitator.”

“The greatest Wizard that that ever lived was King Solomon. As great as his writings were in our Bible, they were as great in the Witchcraft bibles: initiation rites, how to conjure demons up, everything, even how to commit human sacrifices are writings that he created. The Star of David has just recently been called the star of David. For thousands of years it was called the Hexagram or the Crest of Solomon.”

“‘Star Wars’ is the biggest thing that Witchcraft has ever done to spread its doctrine.”

“The Illuminati will use Israel to gain control of the World.”

“The Illuminati knows the people are going to find out about them ...the best thing they can do is call your attention towards something else and say that's that. So they have reflected the attention on Zionism ...The only problem is that most of the people in the Illuminati aren't Jews. Their founders were Jews by birth, but not by religion. But most of its leaders, except for the Rothschilds, are Gaelic: Scotch or French Gaelic. It's got nothing to do with Jews. My family & most of the people serving on the Grand Druid, their family trees go back to the pagan temples in Rome & Greece & England, to the original priesthood. Some go back as far as Egypt & Babylon. It's got nothing to do with the Jews.”

“It is not a Zionist conspiracy...The learned elders of Zion or the Synagogue of Satan, that were Jews that believed that Lucifer was the true god existed before the Illuminati... and the Illuminati used their teachings to start the Illuminati...My family has never been a Jew. They're all from Scotland.”

“Is Rock music an outgrowth of Witchcraft? You can't practice Witchcraft without it! **Most of the rock groups are members of a Witchcraft Church, that's their religion, and when they do a song they'll ask the Witch coven or the temple to cast a spell over that song so that it will become a hit and sell.** When a witch casts a spell they order demons to do things. When you buy an album it's you who gets a free surpriseit's called a demon! It goes along with the record. Much of the music is written in Witch language by witches. Elton John has made the statement that he has never written or sung a song that was not in Witch language. “Beyond the Yellow Brick Road” is 100% Witch language. That's why many

songs, you don't understand. **That's why many people who listen to them don't understand until they get high on drugs and then all of a sudden the meanings start coming to them.**

Have you noticed the increase of rebellion in teenagers in your home? It's your fault, you let them listen to it. It stirs up rebellion. It's not the words in the song, it's the music. Witches know it, they hit certain chords on purpose. The music is hypnotic. It stirs up a war-like nature in the young people. It's the truth: the supernatural is tied in with the music."

"The Illuminati doesn't produce rock music to entertain you. They don't produce rock music to make money. They don't need that money; They already own everything anyway. They do it to put demonic influence into your life."

"I was the manager at zodiac productions...the name has been changed since then, it is the largest music conglomerate in the world...I got to know many of the people who produce music and sing the music and play the music that you play...Now one of the closest friends I got during that time was a man named David Crosby...I said David, I'd like to ask you a couple of questions...I've been gone for five years I'd like to know if certain things are still the way they are when I left...I said now I gotta know something; what is the main reason for rock music...He said the same reason as when you were in, 'So that we could cast spells on people that we couldn't cast spells on.'... The master is a tape...that the album is cut on...After it is recorded...it is taken into a temple room... that is in every one of the major recording companies and it is placed on an altar...And 13 hand chosen witches and wizards and a coven come in and conjure a principality or a power up... and order him to tell the demons under him to follow every record and every tape coming off that master...Is that too hard for you to believe? I'm sorry, that's why I do it [expose the Illuminati]. Now listen to me, **this is why rock music is addicting**...Now the rest of the conversation was this: you can't cast a spell on a Christian, but you can get a Christian to cast a spell on themselves; if you give the permission for the spell to work [by listening to the music]...It is supernatural music that witches carefully design by their spirit guides or familiar spirits in the form of spells...Much of the songs are written in witch language... **Stop and think how many songs are out there that you really like and you don't have any idea what the person was talking about?"**

Svali

*I think there is very solid evidence she is legitimate based on the quality of her information and the circumstances surrounding her.

"The Illuminati are present in every major metropolitan center in the United States. The Illuminati believe in controlling an area through its: banks and financial institutions (guess how many sit on banking boards? You'd be surprised) Local government: guess how many get elected to local city councils? Law: children are encouraged to go to law school and medical school. Media: others are encouraged to go to journalism school, and members help fund local papers."

"The Illuminati is a group that practices a form of faith known as "enlightenment". It is Luciferian, and they teach their followers that their roots go back to the ancient mystery religions of Babylon, Egypt, and Celtic druidism. They have taken what they consider the "best" of each, the foundational practices, and joined them together into a strongly occult discipline."

“Weishaupt did not create the Illuminati, they chose him as a figurehead and told him what to write about. The financiers, dating back to the bankers during the times of the Templar Knights who financed the early kings in Europe, created the Illuminati. Weishaupt was their "go fer", who did their bidding.”

“All groups have goals, and the Illuminists are no exception. Money making is not their final goal – it is a means to an end. This end point, or goal, is no less than to rule the world. The Illuminati has a set plan similar to the Soviet Union’s previous “5- year” and “10-year ” plans.”

“Briefly, each region of the United States has "nerve centres" or power bases for regional activity. The United States has been divided up into seven major geographical regions. Each region has localities within it that contain military compounds and bases that are hidden in remote, isolated areas or on large private estates. These bases are used intermittently to teach and train generational Illuminati in military techniques, hand- to- hand combat, crowd control, use of arms, and all aspects of military warfare. Why? Because the Illuminists believe that our government, as we know it, as well as the governments of most nations around the world, are destined to collapse. These will be planned collapses, and they will occur in the following ways:

The Illuminati has planned first for a financial collapse that will make the great depression look like a picnic. This will occur through the manoeuvring of the great banks and financial institutions of the world, through stock manipulation, and interest rate changes. Most people will be indebted to the federal government through bank and credit card debt, etc. The governments will recall all debts immediately, but most people will be unable to pay and will be bankrupted. This will cause generalized financial panic, which will occur simultaneously worldwide, as the Illuminists firmly believe in controlling people through finances... Next there will be a military takeover, region by region, as the government declares a state of emergency and martial law. People will have panicked, there will be an anarchical state in most localities, and the government will justify its move as being necessary to control panicked citizens. The cult trained military leaders and people under their direction will use arms as well as crowd control techniques to implement this new state of affairs. This is why so many survivors under 36 years of age report having military programming.”

“About five years ago, when I left the Illuminati, approximately 1% of the US population was either part of the Illuminati, sympathetic to it, or a victim of Mind Control (and therefore considered useable). While this may not sound like many, imagine 1% of the population highly trained in the use of armaments, crowd control, psychological and behavioral techniques, armed with weapons and linked to paramilitary groups.”

“The national council [consists of] influential bankers with OLD money such as: The Rockefellers, the Mellon family, the Carnegie family, the Rothschild family etc... The "Supreme World Council" is already set up as a prototype of the one that will rule when the NWO comes into being. It meets on a regular basis to discuss finances, direction, policy, etc. and to problem-solve difficulties that come up. Once again, these leaders are heads in the financial world, OLD banking money. The Rothschild family in England, and in France, have ruling seats. A descendant of the Hapsburg dynasty has a generational seat. A descendant of the ruling families of England and France have a generational seat. The Rockefeller family in the US holds a seat. This is one reason that the Illuminati have been pretty "untouchable" over the years. The ruling members are very, very, very wealthy and powerful. I hope this information is helpful. How do I know this? I was on a local leadership council (a head trainer), but I talked to those on regional.

Also, every Illuminati child is taught who their "leaders" are, and told to take an oath of allegiance to them and the "New Order to come".”

“The U.S. is considered lower, and younger, than the European branches. ...Germany, France, and the UK form a triumvirate that rules in the European cult. The USSR is considered important, and has the strongest military groups. The USSR has been promised fourth position in the New World Order, BEFORE the role the U.S. would have, because the USSR has been more helpful and cooperative over the years with furthering the agenda. The descendants of the former ruling families there are also involved in the occult leadership, along with the newer ones... China will be ranked after the USSR, then the U.S. But a lot of the current U.S. leadership will be in Europe when the change occurs, and many have homes there. They will be "changing nationalities" overnight, as it were... Russia will be the military base and powerhouse of the group, since their military commanders (Illuminist) are considered the best in the world, and very, very disciplined. China, because of its roots in oriental occultism, and its large population, will also be considered a higher power than the US. But again, the real power will reside in Europe, according to what I was taught when part of the group.”

“The UN was created early in this century in order to help overcome one of the biggest barriers to a one-world government ...That barrier is the one of nationalism, or pride in one's country. This is why it was NOT a popular concept when first introduced, it took years of country bashing in the media and the destruction of any sense of national pride by a (not so subtle) media campaign over the years. The UN is a preparation, but it is not the real power in the world, and will be relatively unimportant when the NWO comes into being. The real councils will then step forward. But as a means of getting the general public to accept the idea of a "global community" and the "one world community" the UN is a stepping stone in their working towards the NWO.”

“[The Illuminati] hate Israel, and hope one day to see it destroyed.”

Q: Is the Illuminati a JEWISH conspiracy? A: “My answer: absolutely not. In fact, Hitler and his people (especially Himmler and Goebbels) were top Illuminists. The Illuminati are racist in the extreme, and as a child, I was forced to play "concentration camp" both on my farm in Virginia, and also in Europe in isolated camps in Germany. The Jews historically fought against the occult. See Deuteronomy and the Old Testament for how God through the Jewish people tried to cleanse the land of the occult groups that were operating there, such as those who worshipped Baal, Ashtarte, and other Canaanite and Babylonian gods. Since the Illuminati trace their roots to these ancient fertility deities, they also have an in-ground antithesis to the Jewish race.” – Svali, interview with HJ Springer

“Yes, there are some very powerful Jewish people in this group. For instance, the Rothschild family literally runs the financial empire in Europe (and indirectly the States), and are a well-known Jewish family... The Nazi/concentration camp mentality is very strong...I have always wondered this, though, why some of the highest ranking financial families in the group (baron Rothschild of France is one of the 13 European lords, or "kings" that run the group in Europe, and sits on the World Council) are Jewish, yet the group espouses hatred of their own race.”

“The Freemasons and the Illuminati are hand in glove. I don't care if this steps on any toes, it's a fact. The Masonic temple at Alexandria, Virginia (the city itself was named after Alexandria, Egypt, and is a hotbed of Illuminati activity) is a centre in the Washington, DC area for Illuminati scholarship and

teaching. I was taken there at intervals for testing, to step up a level, for scholarship, and high ceremonies. The leaders in this Masonic group were also Illuminists. This has been true of every large city I have lived in. The top Freemasons were also top Illuminists. My maternal grandparents were both high ranking Masons in the city of Pittsburgh, Pa. (president of the Eastern Star and 33rd degree Mason) and they both were also leaders in the Illuminati in that area. Are all Masons Illuminati? No, especially at the lower levels, I believe they know nothing of the practices that occur in the middle of the night in the larger temples. Many are probably fine businessmen and Christians. But I have never known a 32 degree or above who wasn't Illuminati, and the group helped create Freemasonry as a "front" for their activities.”

“Many of the administrators and directors at the FBI are also Illuminists. The CIA helped bring over German scientists after WWII. Many of these were also Illuminati leaders in their own country, and they were welcomed with open arms by the U.S. group. They also funnelled all information they were learning to the Illuminati. The Mormons affiliated years ago in a meeting with Illuminati leadership in the 1950s. The same with the Jehovah's Witnesses.”

“Russia was never really a threat to us. Marxism was funded by the Illuminati, and espoused as a counterbalance to capitalism. The Illuminati believe strongly in balancing opposing forces, in the pull between opposites. They see history as a complex chess game, and they will fund one side, then another, while ultimately out of the chaos and division ..., they are laughing because they are ultimately beyond political parties. A top western financier will secretly meet with an eastern or Russian "adversary" during those years, and have a good laugh at how the "sheep" were being deluded. I am sharing here what I was taught, and also observed. They are truly an international group, and the group's agenda supersedes any nationalistic feelings. There is also a lot of trading back and forth of members in these groups. A Russian trainer might come to the US for awhile, complete a job, then go back, or vice-versa.”

“remember those studies that stated that "TV violence doesn't affect children's behaviour" years ago? Guess who funded them? They are a bunch of bullcrud. What a person watches DOES influence them, and this is well known by the behaviourists in the group. In fact, they know that TV is a tool that they purposely use to influence "the masses". It cannot create a total personality change in the average citizen, but it can desensitize us increasingly to violence, pornography and the occult, and influence the perceptions of young children.”

“[The Illuminati] will form a small investment corporation that funds movies with ideas that they like. They quietly hire actors and producers and directors and scripts, but they never mention their affiliation publicly or why they are doing this. Money talks, and especially in Hollywood. If you have money, you can get about anything made, and they know this.”

“I believe that Britney Spears, Eminem, and others are being used by them to sing lyrics they like (ever notice that he wears a Neo-Nazi look and sings hate lyrics? This is NOT by chance). In fact, many of the top pop singers come from an internship with the "Mickey Mouse club" (yep, good old Walt the Illuminist's Empire) and I believe they are offered stardom in exchange for allegiance or mind control. How many lyrics advocate suicide, violence, despair, or New Age spirituality in pop/rock today?”

*Illuminati mind control involves extreme trauma which causes the mind to dissociate (split into different fragments) and produces Dissociative Identity Disorder, a.k.a. Multiple Personality Disorder. The more

extensive the mind control, the greater the trauma. Assassin Training (an example of Illuminati mind control):

“Here is how it is done (how it was done to me):

[1] When the child is 2 years old, place them in a metal cage with electrodes attached. Shock the child severely.

[2] Take the child out, and place a kitten in its hands. Tell the child to wring the kitten's neck. The child will cry and refuse.

[3] Put the child into the cage, and shock them until they are dazed and cannot scream any more.

[4] Take the child out, and tell them again to wring the kitten's neck. This time the child will shake all over, cry, but do it, afraid of the torture. The child will then go into the corner and vomit afterwards, while the adult praises them for "doing such a good job".

This is the first step. The animals get bigger over time, as the child gets older. They will be forced to kill an infant at some point, either a set up in VR (virtual reality), or in reality. They will be taught by age 9 to put together a gun, to aim, and fire on target and on command. They will then practice on realistic manikins. They will then practice on animals. They will then practice on "expendables" or in VR. They will be highly praised if they do well, and tortured if they don't comply.

The older the child or teen, the more advanced the training. By age 15, most children will also be forced to do hand to hand combat in front of spectators (high people who come to watch the "games" much as the ancient gladiators performed). These matches are rarely done to the death, usually until one child goes down. They use every type of weapon imaginable, and learn to fight for their lives. If a child loses a fight, they are heavily punished by their trainer, who loses "face". If they win, they are again praised for being "strong" and adept with weapons. By the time they are 21, they are well trained combat/killing machines with command codes to kill and they have been tested over and over to prove that they WILL obey on command. This is how children in the German Illuminati are brought up, I went through it myself.”

“Most of them are wounded, abused victims, who don't realize that it is possible to leave the group. There is a lot of discontent in the ranks, and there would be a mass exodus if the members believed it were really possible to get out (and live). Many of the trainers I knew (I know, wicked, torturing pedophiles) were NOT happy with what they did. They would whisper quietly, or give a look, to show that they disagreed with what they had to do. They would resignedly do their jobs, in the hope of advancement.

Know what one of the biggest carrots offered to those who advance up in the group is? That you don't have to hurt people anymore, and that you can't be abused (it's true: only those higher than you in the group can abuse you, so everyone wants to move up, where the pool of candidates becomes smaller). Of course, people can choose to abuse anyone beneath them, and that motivates.

The Illuminati are a very political and back stabbing group, a "dog eat dog" mentality; everyone wants to move up. These are NOT nice people and they use and manipulate others viciously. They cut their eyeteeth on status, power, and money.

They never openly disclose their agenda, or their cult activities, as often they are amnesic to them. These are well-respected, "Christian" appearing business leaders in the community. The image in the

community is all-important to an Illuminist; they will do anything to maintain a normal, respected facade, and DESPISE exposure.

None of the Illuminists that I have known, had unkind, or evil appearing, persona in their daytime lives, although some were dysfunctional, such as being alcoholics. The dissociation that drives the Illuminists is their greatest cover ... Many, if not most, of these people are completely unaware of the great evil that they are involved in, during the night.”

“The Illuminati leadership often boasted that their best protection was that no one would believe what was happening.”

Zionism/Occult Jewry/Russian Revolution

*It is difficult to determine the influence of the Jews in the Illuminati, but at the very least international jews have successfully executed various parts of the Illuminati agenda. It does not seem possible that the Illuminati could be a Jewish conspiracy since most modern Jews are not descendants of the Biblical Jews. Nor could the Illuminati be construed as an Ashkenazi Jewish conspiracy since the Illuminati bloodlines predate Ashkenazi Jews. If it is a Jewish conspiracy, it would seemingly have to be in the occultic sense (Kabbalistic Jews, etc.) and not pertain to race. But regardless, the following material is presented for further consideration. Of course, not all Jews are cognizant of or supporters of Zionism and the goals of the Illuminati. It should also be pointed out that Hitler and the Nazi leaders were Illuminists.

"Masonry is a Jewish Institution whose history degrees, assignments, signs and explanations are of Jewish nature from beginning to end." – Rabbi Isaac Wise, *The American Israelite journal*, April 3, 1855

"Freemasonry is based on Judaism. Eliminate the teachings of Judaism from the Masonic ritual and what is left?" – *Jewish Tribune*, 1927

"It is evident that there are only Jews and kabbalistic Jews in Masonry's origin." – Bernard Lessare, Jewish historian

“Kabbalah: The sacred books of black magic of Orthodox Judaism which form a large part of the basis of the western secret societies, from Rosicrucianism to Freemasonry and the OTO. Kabbalism is itself derived from the sorcery of ancient Babylon and...Pharaohic Egypt.” – Craig Heimbichner, researcher and lecturer from [Blood on the Altar](#)

“Jews have always controlled the business... The motion picture influence of the United States and Canada... is exclusively under the control, moral and financial, of the Jewish manipulators of the public mind.” – Henry Ford, *The Dearborn Independent*, 12-19 February 1921

“The only statement I care to make about the Protocols* is that they fit in with what is going on. They are sixteen years old, and they have fitted the world situation up to this time. THEY FIT IT NOW.” – Henry Ford, *New York World*, February 17th, 1921, *The Protocols of the Learned Elders of Zion was likely a speech given to Jewish members of the Illuminati

"Upon that much-vexed subject the authenticity of ... The Protocols of Zion we shall not enter, except to say that if the document is a forgery, as alleged, then it is one of the most remarkable in the history of literature." – *The Spectator*, London, 1921

Nobel Prize-winning Russian Historian Alexander Solzhenitsyn states the Protocols exhibit “the mind of genius” and **"great strength of thought and insight...Its design...(increasing freedom and liberalism, which is terminated in social cataclysm)...is well above the abilities of an ordinary mind...It is more complicated than a nuclear bomb. . ."**

"The United Nations is Zionism. It is the 'super-government' mentioned many times in the Protocols of the Learned Elders of Zion, promulgated between 1897 and 1905." – Henry Klein, Jewish Lawyer, Zionism Rules the World, 1948

“The intellectuals of the goyim [gentiles] will puff themselves up with their knowledge and without any logical verification of them [scientific theories]; will put into effect, all the information available from science, which our agentur specialists have cunningly pieced together, for the purpose of educating their minds in the direction we want. Do not suppose for a moment that these statements are empty words: think carefully of **the successes we arranged for Darwinism, Marxism, Nietzsche-ism**. To us Jews, at any rate, it should be plain to see what a disintegrating importance these directives have had upon the minds of the goyim.” – The Protocols of the Learned Elders of Zion, protocol 2

“The second secret requisite for the success of our government is comprised in the following: **To multiply to such an extent; national failings, habits, passions, conditions of civil life; that it will be impossible for anyone to know where he is in the resulting chaos, so that the people in consequence will fail to understand one another**. This measure will also serve us in another way, namely, to sow discord in all parties, to dislocate all collective forces which are still unwilling to submit to us, and to discourage any kind of personal initiative which might in any degree hinder our affair. There is nothing more dangerous than personal initiative: if it has genius behind it, such initiative can do more than can be done by millions of people among whom we have sown discord. We must so direct the education of the goyim [Gentiles] communities that, whenever they come upon a matter requiring initiative, they may drop their hands in despairing impotence. The strain, which results from freedom of actions, saps the forces, when it meets with the freedom of another. From this collision arise grave moral shocks, disenchantments, failures. By all these means we shall so wear down the goyim, that they will be compelled to offer us international power, of a nature that, by its position, will enable us, without any violence, gradually to absorb all the state forces of the world and to form a Super-Government. In place of the rulers of to-day we shall set up a bogey which will be called the Super-Government Administration. Its hands will reach out in all directions like nippers and its organization will be of such colossal dimensions that it cannot fail to subdue all the nations of the world.” – from Protocol 5, The Protocols of the Learned Elders of Zion

“We must compel the governments of the goyim to take action in the direction favored by our widely conceived plan, already approaching the desired consummation, by what we shall represent as public opinion, secretly promoted by us through the means of that so-called "Great Power" – the Press which, with few exceptions that may be disregarded, is already, entirely in our hands.” – from Protocol 7

“We must arm ourselves with all the weapons which our opponents might employ against us. We must search out; in the very finest shades of expression and the knotty points of the lexicon of law; justification for those cases, where we shall have to pronounce judgments that might appear abnormally audacious and unjust, for it is important that these resolutions should be set forth, in expressions that shall seem to be the most exalted moral principles cast into legal form. Our directorate must...surround itself with publicists, practical jurists, administrators, diplomats and, finally, with persons prepared by a special super-educational training in our special schools. These persons will have consonance of all the secrets of the social structure, they will know all the languages that can be made up by political alphabets and words; they will be made acquainted with the whole underside of human nature, with all its sensitive chords on which they will have to play.” – from Protocol 8

“We have fooled, bemused and corrupted the youth of the goyim, by rearing them in principles and theories which are known to us to be false, although it is by us they have been inculcated.” – from Protocol 9

“In the near future we shall establish the responsibility of presidents...In order that our scheme may produce this result we shall arrange elections in favor of such presidents as have in their past some dark, undiscovered stain, some "Panama" or other – then they will be trustworthy agents for the accomplishment of our plans, out of fear of revelations and from the natural desire of everyone who has attained power, namely, the retention of the privileges, advantages and honor connected with the office of president...The president will, at our discretion, interpret the sense of such of the existing laws as admit of various interpretation; he will further annul them when we indicate to him the necessity to do so, besides this, he will have the right to propose temporary laws, and even new departures in the government constitutional working, the pretext, both for the one and the other, being the requirements for the supreme welfare of the State. By such measure we shall obtain the power of destroying, little by little...the constitutions of states...into our despotism...**the peoples, utterly wearied by the irregularities and incompetence – a matter which we shall arrange for – of their rulers, will clamor: "Away with them and give us one king over all the Earth** who will unite us and annihilate the causes of disorders – frontiers; nationalities; religions; State debts – who will give us peace and quiet which we cannot find under our rulers and representatives.” – from Protocol 10

“We shall create and multiply free masonic lodges in all the countries of the world, absorb into them all who may become or who are prominent in public activity, for these lodges we shall find our principal intelligence office and means of influence. **All these lodges we shall bring under one central administration, known to us alone** and to all others absolutely unknown, which will be composed of our learned elders. The lodges will have their representatives who will serve to screen the above-mentioned administration of masonry and from whom will issue the watchword and program. **In these lodges we shall tie together the knot which binds together all revolutionary and liberal elements.** Their composition will be made up of all strata of society. The most secret political plots will be known to us and fall under our guiding hands on the very day of their conception. Among the members of these lodges will be almost all the agents of international and national police, since their service is, for us, irreplaceable, in the respect that the police is in a position not only to use its own particular measures with the insubordinate, but also to screen our activities and provide pretexts for discontents, et cetera. The class of people who most willingly enter into secret societies are those who live by their wits, careerists, and in

general, people; mostly light-minded; with whom we shall have no difficulty in dealing and in using to wind-up the mechanism of the machine devised by us.” – from Protocol 15

“In the goy societies, in which we have planted and deeply rooted discord and protestantism, the only possible way of restoring order is to employ merciless measures that prove the direct force of authority.. The principal guarantee of stability of rule is to confirm the aureole of power, and this aureole is attained only by such a majestic inflexibility of might, as shall carry on its face the emblems of inviolability from mystical causes – from the choice of God. Such was, until recent times, the Russian autocracy, the one and only serious foe we had in the world, **without counting the Papacy.**” – from Protocol 15

“Our government will have the appearance of a patriarchal paternal guardianship on the part of the ruler. Our own nation and our subjects will discern in his person a father caring for their every need; their every act; their every inter-relation as subjects one with another, as well as their relations to the ruler. They will be rejoiced that we have **regulated everything** in their lives, as is done by wise parents who desire to train children in the cause of duty and submission.” – from Protocol 15

“We have long past taken care to discredit the priesthood of goyim, and thereby to ruin their mission on Earth which in these days might still be a great hindrance to us. Day by day its influence on the peoples of the world is falling lower. Freedom of conscience has been declared everywhere, so that now only years divide us from the moment of the complete wrecking of that Christian religion: as to other religions we shall have still less difficulty in dealing with them... When the time comes finally to destroy the papal court ... we shall come forward in the guise of its defenders ... By this diversion we shall penetrate to its very bowels and be sure we shall never come out again until we have gnawed through the entire strength of this place.” – from Protocol 17

“You are aware that we have broken the prestige of the goy kings **by frequent attempts upon their lives through our agents**, blind sheep of our flock, who are easily moved by a few liberal phrases, to crimes, provided only they be painted in political colors.” – from Protocol 18

"The Jews were destroying both Greeks and Romans. They ate the flesh of their victims, made belts for themselves out of their entrails, and daubed themselves with their blood... In all, 220,000 men perished in Cyrene and 240,000 in Cyprus, and for this reason no Jew may set foot in Cyprus today." – Dio Cassius, 2nd century Roman historian

“The Jews were behind all the persecutions of the Christians. They wandered through the country everywhere hating and undermining the Christian faith.” – St. Justin, martyr, 116 AD

“All the world suffers from the usury of the Jews, their monopolies and deceit. They have brought many unfortunate people into a state of poverty, especially the farmers, working class people and the very poor.” – Pope Clement VIII

"I fully agree with General Washington, that we must protect this young nation from an insidious influence and impenetration. The menace, gentlemen, is the Jews.

In whatever country Jews have settled in any great number, they have lowered its moral tone; depreciated its commercial integrity; have segregated themselves and have not been assimilated; have sneered at and tried to undermine the Christian religion upon which that nation is founded, by objecting to its

restrictions; have built up a state within the state; and when opposed have tried to strangle that country to death financially, as in the case of Spain and Portugal.

For over 1,700 years, the Jews have been bewailing their sad fate in that they have been exiled from their homeland, as they call Palestine. But gentlemen, did the world give it to them in fee simple, they would at once find some reason for not returning. Why? Because they are vampires, and vampires do not live on vampires. They cannot live only among themselves. They must subsist on Christians and other people not of their race.

If you do not exclude them from these United States, in their Constitution, in less than 200 years they will have swarmed here in such great numbers that they will dominate and devour the land and change our form of government, for which we Americans have shed our blood, given our lives our substance and jeopardized our liberty.

If you do not exclude them, in less than 200 years our descendants will be working in the fields to furnish them substance, while they will be in the counting houses rubbing their hands. I warn you, gentlemen, if you do not exclude Jews for all time, your children will curse you in your graves.

Jews, gentlemen, are Asiatics, let them be born where they will nor how many generations they are away from Asia, they will never be otherwise. Their ideas do not conform to an American's, and will not even thou they live among us ten generations. A leopard cannot change its spots. Jews are Asiatics, are a menace to this country if permitted entrance, and should be excluded by this Constitutional Convention.”

– **Benjamin Franklin**, during intermission of Philadelphia Constitutional Convention in 1787, as recorded in diary of Charles Cotesworth Pinckney, a delegate from South Carolina

"Henceforth no Jew, no matter under what name, will be allowed to remain here without my written permission. I know of no other troublesome pest within the state than this race, which impoverished the people by their fraud, usury and money-lending and commits all deeds which an honorable man despises. Subsequently they have to be removed and excluded from here as much as possible." – Maria Theresa, Queen of Hungary and Bohemia (1771-1789)

“Legislating must be put in effect everywhere that the general well-being is in danger. The government cannot look with indifference on the way a despicable nation takes possession of all the provinces of France. The Jews are the master robbers of the modern age; they are the carrion birds of humanity... They must be treated with political justice, not with civil justice. They are surely not real citizens... We ought to ban the Jews from commerce because they abuse it... The evils of the Jews do not stem from individuals but from the fundamental nature of this people." – French general Napoleon Bonaparte

"I have long since believed that in spite of all the vigilance that can be infused into post commanders, the special regulations of the Treasury Department have been violated, and that mostly by Jews and other unprincipled traders. So well satisfied have I been of this that I instructed the commanding officers at Columbus to refuse all permits to Jews to come South, and I have frequently had them expelled from the department, but they come in with their carpet-sacks in spite of all that can be done to prevent it. The Jews seem to be a privileged class that can travel anywhere. They will land at any woodyard on the river and make their way through the country. If not permitted to buy cotton themselves, they will act as agents for someone else, who will be at military post with a Treasury permit to receive cotton and pay for it in Treasury notes which the Jew will buy up at an agreed rate, paying gold. (Letters to C. P. Wolcott, assistant secretary of war, Washington, December 17, 1862)

1. The Jews, as a class, violating every regulation of trade established by the Treasury Department, and also Department orders, are hereby expelled from the Department.
2. Within twenty-four hours from the receipt of this order by Post Commanders, they will see that all of this class of people are furnished with passes and required to leave, and anyone returning after such notification, will be arrested and held in confinement until an opportunity occurs of sending them out as prisoners, unless furnished with permits from these headquarters.
3. No permits will be given these people to visit headquarters for the purpose of making personal application for trade permits.

By order of Major Gen. Grant Jno. A. Rawlings, Assistant Adjutant General (General Order Number 11, December 17, 1862) – Civil War General and US Pres Ulysses Grant

"That mysterious Russian diplomacy which so alarms Western Europe was organized and principally carried on by Jews; that mighty revolution which is at this moment preparing in Germany, which will be in fact a second and greater Reformation, and of which so little is yet known in England, is entirely developing under the auspices of the Jews, who almost monopolize the professorial chairs in Germany." – Benjamin Disraeli, UK PM, Coningsby, p. 250

"When the secret societies, in February 1848, surprised Europe, they were themselves surprised by the unexpected opportunity, and so little capable were they of seizing the occasion, that had it not been for the Jews, who of late years unfortunately have been connecting themselves with these unhallowed associations, imbecile as were the governments, the uncalled-for outbreak would not have ravaged Europe. But the fiery energy and the teeming resources of the children of Israel maintained for a long time the unnecessary and useless struggle. If the reader throws over the provisional governments of Germany, and Italy, and even of France, formed at that period, he will recognise everywhere the Jewish element ... They may be traced in the last outbreak of the destructive principle in Europe. An insurrection takes place against tradition and aristocracy, against religion and property. Destruction of the Semitic principle, extirpation of the Jewish religion, whether in the mosaic or in the Christian form, the natural equality of man and the abrogation of property, are proclaimed by the secret societies who form provisional governments, and men of Jewish race are found at the head of every one of them. The people of God co-operate with atheists; the most skilful accumulators of property ally themselves with communists; the peculiar and chosen race touch the hand of all the scum and low castes of Europe! And all this because they wish to destroy that ungrateful Christendom which owes to them even its name, and whose tyranny they can no longer endure." – Disraeli, UK PM, from his book The Life of Lord George Bentinck, 1852

"I am convinced that the persecution of the Jew is not in any large degree due to religious prejudice. No, the Jew is a money-getter. He made it the end and aim of his life. He was at it in Rome. He has been at it ever since. His success has made the whole human race his enemy. You will say that the Jew is everywhere numerically feeble. When I read in the Cyclopaedia Britannica that the Jewish population in the United States was 250,000, I wrote the editor and explained to him that I was personally acquainted with more Jews than that, and that his figures were without doubt a misprint for 25,000,000. People told me that they had reasons to suspect that for business reasons, many Jews did not report themselves as Jews. It looks plausible. I am strongly of the opinion that we have an immense Jewish population in America. I am assured by men competent to speak that the Jews are exceedingly active in politics." –

famous American writer Mark Twain, "Concerning the Jews", *Harper's Monthly Magazine*, September 1899

"We all know that the first bankers of the world - Rothschild- are Jews; we know they control not only the money market, but also the political destiny of the European world The Press of Europe is mostly controlled by Jews; the leading editors are Jews." – Simon Wolf, Jewish-American, prominent lawyer and lobbyist, *The Influence of the Jews on the Progress of the World*, 1888

"It is essential that the sufferings of Jews become worse ... this will assist in realization of our plans ... I have an excellent idea ... I shall induce anti-Semites to liquidate Jewish wealth ... The anti-Semites will assist us thereby in that they will strengthen the persecution and oppression of Jews. The anti-Semites shall be our best friends." – Theodore Herzl, planned first Zionist Congress, father of political zionism

"The Jews energetically reject the idea of fusion with the other nationalities and cling firmly to their historical hope of World Empire." – Max Mendelstam to World Zionist Congress 1898

"Let me tell you the following words as if I were showing you the rungs of a ladder leading upward and upward: Herzl, the Zionist Congress, the English Uganda proposition, **the future world war, the peace conference - where with the help of England a free and Jewish Palestine will be created.**" – Max Norday, Zionist Congress at Basel (1903)

"One by one the Jews are capturing the principal newspapers of America . . ." – Sir Cecil Spring-Rice, British Ambassador to US, letter to Sir Edward Grey, British Foreign Minister, November 1914

"Jews can destroy be finance. Jews are international. Control of credits in this country is not in the hands of the English, but of Jews. It has become the biggest danger the British Empire ever had to face." – Walter Crick, British Manufacturer, in *Northhampton Daily Echo*, March 19, 1925

"In violent opposition to all this sphere of Jewish efforts rise the schemes of the International Jews. The adherents of this sinister confederacy are mostly men reared up among the unhappy populations of countries where Jews are persecuted on account of their race. Most, if not all, of them have forsaken the faith of their forefathers, and divorced from their minds all spiritual hopes of the next world. This movement among the Jews is not new. From the days of Spartacus-Weishaupt to those of Karl Marx, and down to Trotsky (Russia), Bela Kun (Hungary), Rosa Luxemburg (Germany), and Emma Goldman (United States), **this world-wide revolutionary conspiracy for the overthrow of civilization and for the reconstitution of society on the basis of arrested development, of envious malevolence, and impossible equality, has been steadily growing.** It played, as a modern writer, Mrs. Webster has ably shown, a definite recognizable part in the tragedy of the French Revolution. **It has been the mainspring of every subversive movement during the Nineteenth Century;** and now at last this band of extraordinary personalities from the underworlds of the great cities of Europe and America have gripped the Russian people by the hair of their heads and have become practically the undisputed masters of the enormous empire. **There is no need to exaggerate the part played in the creating of Bolshevism and in the actual bringing about of the Russian Revolution by these international and for the most part atheistic Jews.** It is certainly the very great one; it probably outweighs all others. With the notable exception of Lenin, the majority of the leading figures are Jews. Moreover, the principal inspiration and

driving power comes from the Jewish leaders... In the Soviet institutions the predominance of Jews is even more astounding. And the prominent if not the principal part in the system of terrorism applied by the extraordinary Commissions for combating Counter Revolution has been taken by Jews, and in some notable cases by Jewesses. The same evil prominence was obtained by Jews in the brief period of terror during which Bela Kun ruled in Hungary. The same phenomenon has been presented in Germany (especially Bavaria), so far as this madness has been allowed to prey upon the temporary prostration of the German people. Although in all these countries there are many nonJews every whit as bad as the worst of the Jewish revolutionaries, the part played by the latter in proportion to their numbers in the population is astonishing.” – **Sir Winston Churchill**, UK Prime Minister 1940-1945, 1951-1955, "Zionism versus Bolshevism: A Struggle for the Soul of the Jewish People." *Illustrated Sunday Herald*, London, February 8, 1920

"The events which took place in Russia in 1905 ... plainly indicate that the revolutionary movement . . . has a definite international character . . . the revolutionaries possess great quantities of arms imported from abroad and very considerable financial means . . . one is bound to conclude that there are foreign capitalists' organizations interested in supporting our revolutionary movement. If we add to the above that, as has been proved beyond any doubt, a very considerable part is played by Jews . . . as ring-leaders in other organizations as well as their own . . . always the most bellicose element of the revolution . . . we may feel entitled to assume that the above-mentioned foreign support of the Russian revolutionary movement comes from Jewish capitalist circles." – Russian Foreign Minister's report on the 3rd January 1906, to Emperor Nicholas II on the revolutionary outbreak in Russia in 1905 as quoted in the *American Hebrew* of July 13th, 1918

"Marx is a Jew and is surrounded by a crowd of little, more or less intelligent, scheming, agile, speculating Jews, just as Jews are everywhere, commercial and banking agents, writers, politicians, correspondents for newspapers of all shades; in short, literary brokers, just as they are financial brokers, with one foot in the bank and the other in the socialist movement... They have grabbed hold of all newspapers ...

Now this entire Jewish world, which constitutes an exploiting sect,...Marx feels an instinctive inclination and a great respect for the Rothschilds. This may seem strange. What could there be in common between communism and high finance?... The communism of Marx seeks a strong state centralization, and where this exists there must inevitably exist a state central bank, and where this exists, there the parasitic Jewish nation, which speculates upon the labor of the people, will always find the means for its existence... In reality, this would be for the proletariat a barrack regime, under which the workingmen and the working closely and intimately connected with one another, regardless not only of frontiers but of political differences as well - this Jewish world is today largely at the disposal of Marx or Rothschild. I am sure that, on the one hand, the Rothschilds appreciate the merits of Marx, and that on the other hand, women, converted into a uniform mass, would rise, fall asleep, work and live at the beat of the drum; the privilege of ruling would be in the hands of the skilled and the learned, with a wide scope left for profitable crooked deals carried on by the Jews, who would be attracted by the enormous extension of the international speculations of the national banks... (Polémique contres les Juifs) – Bakunin Mikhyil, Russian revolutionary

"It is probably unwise to say this loudly in the United States but the Bolshevik movement is and has been since its beginning guided and controlled by Russian Jews of the greasiest type, who have been in the

United States and there absorbed every one of the worst phases of our civilization without having the least understanding of what we really mean by liberty." – Captain Montgomery Schyler, American Expeditionary Forces, Siberia, in a military intelligence report dated March 1, 1919, to Lt. Col. Barrows in Vladivostok

"There is now definite evidence that Bolshevism is an international movement controlled by Jews; communications are passing between the leaders in America, France, Russia And England, with a view to concerted action." – Monthly Report to Foreign Embassies Directorate of Intelligence, Home Office, Scotland Yard, London (1919)

"The Bolshevik revolution in Russia was the work of Jewish brains, of Jewish dissatisfaction, of Jewish planning, whose goal is to create a new order in the world. What was performed in so excellent a way in Russia, thanks to Jewish brains, and because of Jewish dissatisfaction, and by Jewish planning, shall also, through the same Jewish mental and physical forces, become a reality all over the world." – *The American Hebrew* September 10th edition, 1920

"The Bolshevik leaders here, most of whom are Jews and 90 percent of whom are returned exiles, care little for Russia or any other country but are internationalists and they are trying to start a worldwide social revolution." – David Francis, US Ambassador in Russia

"The propoganda of Communism throughout the world, in organization and direction is in the hands of Jewish agents. As for anyone who does not know that the Bolshevik movement in Russia is Jewish, I can only say that he must be a man who is taken in by the suppression of our deplorable press." – historian Hillaire Belloc in *G.K. 's Weekly*, Feb 4, 1937

"The Soviet movement was a Jewish, and not a Russian conception. It was forced on Russia from without, when, in 1917, German and German-American-Jew interests sent Lenin and his associates into Russia, furnished with the wherewithal to bring about the defection of the Russian armies ... The Movement has never been controlled by Russians.

(a) Of the 224 revolutionaries who, in 1917, were despatched to Russia with Lenin to foment the Bolshevik Revolution, 170 were Jews.

(b) According to the Times of 29th March, 1919, 'of the 20 or 30 commissaries or leaders who provide the central machinery of the Bolshevik movement, not less than 75 percent, are Jews ... among minor officials the number is legion.'

According to official information from Russia, in 1920, out of 545 members of the Bolshevik Administration, 447 were Jews. **The number of official appointments bestowed upon Jews is entirely out of proportion to their percentage in the State:** 'The population of Soviet Russia is officially given as 158,400,000 the Jewish section, according to the Jewish Encyclopedia, being about 7,800,000. Yet, according to the Jewish Chronicle of January 6, 1933: Over one-third of the Jews in Russia have become officials." – *The Catholic Herald* of October 21st and 28th and November 4, 1933

"Dear **Lord Rothschild**, I have much pleasure in conveying to you, on behalf of His Majesty's Government, the following declaration of sympathy with Jewish Zionist aspirations which has been submitted to, and approved by, the Cabinet. His Majesty's Government view with favour the

establishment in Palestine of a national home for the Jewish people, and will use their best endeavours to facilitate the achievement of this object, it being clearly understood that nothing shall be done which may prejudice the civil and religious rights of existing non-Jewish communities in Palestine, or the rights and political status enjoyed by Jews in any other country. I should be grateful if you would bring this declaration to the knowledge of the Zionist Federation." – Arthur James Balfour (1848-1930), extract from the British foreign secretary's public letter to Lord James Rothschild known as Balfour Declaration, 1917

"Evil is enthroned in Moscow. The promoters are not Russians, they are Jews... all the Soviet Jews changed their names into Russian ... all the Czars were murdered by the Hidden Hand ... Modern history must be looked at as a mortal implacable assault of the Judeo-Mongol Invisible Government (headed by a Rothschild since 1770) against Christ, Christendom, Christian ideals and Monarchs ... Baron Edward A. Rothschild V. is today the 'Uncrowned Ruler of the World' ... He controls the 300 men of the Hidden Hand, 300 billion dollars and 90% of the world's press. Most of the 'statesmen' are his obedient valets! Now the Rothschilds are the Dictators and Assassins of the World founders of the dynasty of the Occult Supreme World Emperors and World Assassins were Amschel Mayer, a Jew, and his wife, Gutter Schnapper, a Jewess, in Frankfurt-on-Main, in Southern Germany ... Rothschilds are everywhere masters of the financial situation: there is one power in Europe, and that is Rothschild... The Rothschilds can start or prevent wars. Their word could make or break empires ... The 'French' Revolution, as the others, was organised and financed by the Rothschilds in order to murder the Christians, to plunder them and to obtain all the kingdoms ... All the revolutions and world unrest have been and will be organised by the same Jewish Occult World Government ... every bloodshed since 1770 was organised by the Rothschilds; and as they control 90% of the world's press, it was ordered to keep silent about their nefarious deeds ... The Rothschilds wish to whitewash themselves as much as possible. They fear that the so-called 'Christians' might cease to be unheard-of imbeciles, cowards and boot-lickers. Therefore the Rothschilds pretend or claim their motto is 'Concordia, Industria, Integritas,' while no family has done more to cause bloody discords and murders and has less integrity than these Satanists ... **The Rothschilds have been the backbone of all political and financial happenings since 1770. Their name ought to be mentioned on each page of the history of every country. The authors, teachers, lecturers and politicians who do not speak of them, must be considered dupes, hypocrites or criminally ignorant.**" - Major-General Count Cherep-Spiridovich, member of Russian aristocracy, The Secret World Government or The Hidden Hand, 1926

"The League of Nations is a Jewish idea. We created it after a fight of 25 years. Jerusalem will one day become the Capital of World Peace." – Nahum Sokolow, Zionist leader during the Zionist Congress at Carlsbad (1922)

"It is a damning fact that to-day one of the conditions for the withdrawal of the **Jewish** boycott against Germany, is the restoration of German **Masonic** status and property." – *The Fascist*, February 1935

Germany vs Jews or Jews vs Germany?

“Germany is our public enemy number one. It is our object to declare war without mercy against her.” – Bernard Lacache, President Jewish World League, 1932

"Judea Declares War on Germany! Jews of all the World Unite! Boycott of German Goods! Mass Demonstrations! ... **The Israeli people around the world declare economic and financial war against Germany. Fourteen million Jews stand together as one man, to declare war against Germany.**" - *Daily Express*: headlines on March 24th, 1933

"... the Jews are the aristocrats of the world **The Jews of the world now declare a Holy War against Germany.** We are now engaged in a sacred conflict against the Germans. And we are going to starve them into surrender. We are going to use a world-wide boycott against them. That will destroy them because they are dependent upon their export business Each of you, Jew and Gentile alike, who has not already enlisted in this sacred war should do so now and here. It is not sufficient that you should buy no goods made in Germany. You must refuse to deal with any merchant or shopkeeper who sells any German-made goods or who patronises German ships or shipping. – Samuel Untermyer, the President of the World Jewish Economic Federation

"... Our task is to undertake an immense organization of the whole world in which each land will produce what it requires most and in which the white race -the Nordic race- shall take the leading part in administering and carrying out the vast plan. Believe me, National Socialism would not be worth anything if it were to be confined to Germany and did not secure the rule of the superior race over the whole world for at least one or two thousand years ... The great masses of workmen want nothing else than bread and amusement; they have no understanding of idealism; and we can never count upon being able to gain any considerable support among them. What we want is a picked number from the new ruling class, who ... are not troubled with humanitarian feelings but who are convinced that they have the right to rule as being a superior race, and who will secure and maintain their rule ruthlessly over the broad masses." – Adolf Hitler quoted in A History of National Socialism by Konrad Heiden 1935

“While one part of the “Jewish fellow citizens” demobilizes democracy via the influence of the press or even infects it with their poison by linking up with revolutionary manifestations in the form of peoples’ fronts, the other part of Jewry has already carried the torch of the Bolshevik revolution into the midst of the bourgeois-democratic world without even having to fear any substantial resistance. The ultimate goal is then the final Bolshevik Revolution, that is to say, not the establishment of a proletarian leadership by proletarians, but the subjugation of the proletarians by their new alien masters... In the past year, we have shown in a series of alarming statistical proofs that, in the present Soviet Russia of the proletariat, more than eighty percent of the leading positions are held by Jews... Who were the leaders of our Bavarian soviet Republic? Who were the leaders of the Spartacist Movement [Illuminati?] Who were the real leaders and financiers of our Communist Party? ... It was none other than the Jews!" – Adolf Hitler, Nuremberg Congress, 1937

“If international Jewry within Europe and abroad should succeed once more in plunging the peoples into a world war, then the consequence will be not the Bolshevisation of the world and therewith a victory of Jewry, but on the contrary, the annihilation of the Jewish race in Europe.” – Hitler, Jan. 30, 1939

“There was not the smallest doubt that there was an international group of Jews who were behind world revolution in every single country at the present time. That fact a great many people in this country [Britain] were inclined to pooh pooh, but it was more or less generally accepted over the whole of Europe. People had come to the conclusion that a menace did actually exist, and that the Third International was unquestionably mainly controlled by Jews. They did not agree in this country with Hitler's methods with regard to the Jews, but he must, she said, have had his reasons for what he did. Did it not strike them that a man of Hitler's ability would not turn out an enormous section of the people from his country, and have half of Europe howling at him, unless he had some reason for doing so? The dictator States had discovered the terrible menace that they were facing at the present time.” – British Captain Archibald Maule Ramsay, *Peeblesshire and South Midlothian Advertiser* 13th January, 1939

“By using the new atheist exile politics they [the Zionists] provoked and increased anti-Semitism in Europe which led to the Second World War . . . The worldwide boycott against Germany in 1933 and the later all-out declaration of war against Germany initiated by the Zionist leaders and the World Jewish Congress enraged Hitler so that he threatened to destroy the Jews.” – Rabbi Schwartz quoted in the New York Times, Sep. 30, 1997

“It was the Jews with their international affiliations and their hereditary flair for finance who were best able to seize such opportunities [brought about by the collapsing Weimar economy]. They did so with such effect that, even in November 1938, after five years of anti-Semitic legislation and persecution, they still owned, according to the Times correspondent in Berlin, something like a third of the real property in the German Reich. Most of it came into their hands during the inflation . . . But to those who had lost their all, this bewildering transfer seemed a monstrous injustice. After prolonged sufferings they had now been deprived of their last possessions. They saw them pass into the hands of strangers, many of whom had not shared their sacrifices and who cared little or nothing for their national standards and traditions . . . The Jews obtained a wonderful ascendancy in politics, business and the learned professions (in spite of constituting) less than one percent of the population. The banks, including the Reichsbank and the big private banks, were practically controlled by them. So were the publishing trade, the cinema, the theatres and a large part of the press - all the normal means, in fact, by which public opinion in a civilized country is formed . . . The largest newspaper combine in the country with a daily circulation of four millions was a Jewish monopoly. Every year it became harder and harder for a Gentile to gain or keep a foothold in any privileged occupation . . . At this time it was not the 'Aryans' who exercised racial discrimination. It was a discrimination that operated without violence. It was exercised by a minority against a majority. There was no persecution, only elimination. It was the contrast between the wealth enjoyed - and lavishly displayed - by aliens of cosmopolitan tastes, and the poverty and misery of native Germans, that has made anti-Semitism so dangerous and ugly a force in the new Europe. Beggars on horseback are seldom popular, least of all with those whom they have just thrown out of the saddle.” – British Historian Sir Arthur Bryant, *Unfinished Victory*, 1940

“Germany must be handed over to Jewry and the Germans shall be scattered amongst the peoples of the world.” – Lionel de Rothschild, October 22, 1939 to John Colville, Winston Churchill's secretary as recorded in Colville's "Downing Street, Diaries 1939-1945", Siedler Publishers, Berlin 1988, p. 31

"The Jews, taken collectively, view this war [World War II] as a holy war." – *The Daily Herald*, 1939

"The fight against Germany has been carried out for months by every Jewish conference, trade organisation, by every Jew in the world we shall let loose a spiritual and a material war of the whole world against Germany." - V. Jabotinski, founder of Revisionist Zionism, *Natcha Retch*, January 1940

"The Second World War is being fought for the defense of the fundamentals of Judaism." – *The Chicago Jewish Sentinel*, 8th October 1942

"The collapse of these three Powers [Germany, Austria-Hungary and Russia] in their old form represents a considerable gain for the carrying on of a Jewish national policy, and the fact that **the same war, which brought about the world-wide recognition of Zionism, also brought about the fall of three anti-Jewish powers, is a unique coincidence which may well give cause for thought.**" – Jewish philosopher Martin Buber *Der Jude*, Vol. 3, p. 449

Holocaust

*the compiler of this document is not of the opinion that the entire alleged Jewish Holocaust was a hoax, believing that the Nazis did indeed intentionally exterminate Jews, but thinks that there are some inaccuracies regarding the Holocaust. For this reason and others, the compiler is willing to provide some 'extreme' quotes which he does not necessarily agree with in this section.

“The Holocaust proved to be the perfect weapon for deflecting criticism of Israel... Indeed, the field of Holocaust studies is replete with nonsense, if not sheer fraud ... Given the nonsense that is turned out daily by the Holocaust industry, the wonder is that there are so few skeptics... The Holocaust industry has clearly gone berserk ... Through its deployment, one of the world's most formidable military powers, with a horrendous human rights record, has cast itself as a 'victim' state, and the most successful ethnic group in the United States has likewise acquired victim status. Considerable benefits accrue to this specious victimhood -in particular, immunity to criticism, however justified...**Since 1993 the [Holocaust] industry has been claiming that 10,000 survivors have been dying every month. That is completely impossible. It would mean that there were 8 million survivors in 1945, but there were only 7 million Jews in Nazi-occupied Europe before the war.**” – Norman Finkelstein, professor of political science at DePaul University in Chicago

“**The memory of the Holocaust is central to the New World Order.**” – Ian J. Kagedan, Director of government relations for B'nai B'rith Canada, *Toronto Star*, Nov. 26, 1991

“The Jews do not tolerate any questioning of the "Holocaust". Against the revisionists they use physical violence and judicial repression because, on the level of historical and scientific argumentation, they have been defeated hands down by the revisionists. We have been able to expose their lies, one by one. Therefore Jews and Zionists seek refuge in violence and intimidation. They treat revisionists like Palestinians.....The more those in the West believe in the "Holocaust", the more Moslems they will kill

and cause to be killed in Palestine, in Afghanistan, in Iraq or elsewhere.....The Jews' power stems directly from the Western world's near-total belief in the phenomenal lie of the 'Holocaust.'" – Professor Robert Faurisson

"I call their attention to a paradox. Although the "gas chambers" are, in the view of the official historians, absolutely central to a picture of the Nazi concentration camp system (and furthermore, as proof for the totally perverse and devilish character of the German concentration camps in comparison to all previous and more recent concentration camps it ought to be meticulously shown how the Nazis proceeded to invent, construct, and operate these fearsome human slaughterhouses), one must be thoroughly astonished that in the impressive bibliography of the concentration camp literature there is not a single book, not a single brochure, not a single article, on the "gas chambers" themselves." – Professor Robert Faurisson

"Hilberg, who was the world's leading authority on the Holocaust, had never examined a single concentration camp, not even Auschwitz.... In his entire life he has never seen a "gas chamber," either in its original condition or in ruins....On the stand he was forced to admit that there had never been a plan, a central organization, a budget or supervision for what he called the policy of the extermination of the Jews. He also had to admit that since 1945 the Allies have never carried out an expert study of "the weapon of the crime," that is to say of a homicidal gas chamber. No autopsy report has established that even one inmate was ever killed by poison gas." – Professor Robert Faurisson

"There were no extermination camps on German soil." – famed Nazi hunter Simon Wiesenthal, *Books and Bookmen*, April 1975 issue

"The Jews created the Holocaust so we would prostrate ourselves on our knees before them and approve of their new State of Israel..." – Senior SSPX Bishop Richard Williamson, 1989 sermon in Canada

"I think the most serious conclude that between 200,000 to 300,000 perished in Nazi concentration camps, but not one of them by gassing in a gas chamber. I believe that the historical evidence is strongly against 6 million Jews having been gassed in gas chambers as a deliberate policy of Adolf Hitler." – Bishop Richard Williamson, 2008 Swedish TV interview

"It has been demonstrated that there had been no systematic extermination in those camps." – Historian Harry Elmer Barnes, *Rampart Journal*, 1967

"The outbreaks in concentration camps and prisons made up the great bulk of **typhus infection** encountered in Germany." - Dr. John E. Gordon, M.D., Ph.D., a professor of preventive medicine and epidemiology at the Harvard University School of Public Health, 1948

"Thousands of prisoners who died at the Bergen-Belsen concentration camp during World War II weren't deliberately starved to death but **died from a rash of diseases**." – Dr. Russell Barton, psychiatrist who corroborated Dr. Gordon's findings, testimony in Toronto courtroom 1985

"Certainly, I signed a statement that I killed two and a half million Jews. But I could just as well have said that it was five million Jews. There are certain methods [torture] by which any confession can be obtained, whether it is true or not." – Rudolf Hoss, commandant of Auschwitz

"I was very happy at the idea of meeting [my old friend and fellow Mauthausen camp inmate] Lazar but when I got out of the plane, I was stunned to see a man I didn't recognize at all, who didn't even speak Hungarian and who was speaking English in a strong French accent ... so, our meeting was over in about ten minutes. As a goodbye gift, the man gave me a book titled "Night" of which he claimed to be the author. I accepted the book I didn't know at that time but told everyone there that this man was not the person he pretended to be! ... After that meeting with Elie Wiesel, I did research everywhere I could for twenty years and found out that the man calling himself Elie Wiesel has never been in a Nazi camp since he doesn't figure on any official list of detainees ... Elie Wiesel never wanted to meet me again, says Miklos. He became very successful; he takes 25 thousand dollars for a 45 minutes speech on the Holocaust. I have officially reported to the FBI that Elie Wiesel is an impostor but had no answer. I have also complained to the Swedish Royal Academy of Sciences with no result. The American and the Swedish media which I tried to contact were indifferent. I have received anonymous calls telling me I could be shot if I don't shut up but I am not afraid of death any more. I have deposited the whole dossier in four different countries and, if I died suddenly, they would be made public. The world must know that Elie Wiesel is an impostor and I am going to tell it." – Holocaust survivor Miklos Gruner, from "Auschwitz Survivor Claims Elie Wiesel is an Impostor" March 4 2009

"With regard to Israel, the Holocaust may be used to forestall political criticism and suppress debate; it reinforces the sense of Jews as an eternally beleaguered people who can rely for their defense only upon themselves. The invocation of the suffering endured by the Jews under the Nazis often takes the place of rational argument, and is expected to convince doubters of the legitimacy of current Israeli government policy." – Jewish History Professor Paula Hyman, New York Times Magazine, Sept. 14, 1980

Original Section (Zionism) continued

"A Jew cannot be a true patriot. He is something different, like a bad insect. He must be kept apart, out of a place where he can do mischief - even by pogroms, if necessary. The Jews are responsible for Bolshevism in Russia, and Germany too. I was far too indulgent with them during my reign, and I bitterly regret the favors I showed the prominent Jewish bankers." (*Chicago Tribune*, July 2, 1922) – German Kaiser Wilhelm II

"Three hundred men, each of who knows all the others, govern the fate of the European continent, and they elect their successor from their entourage. These Jews have the means in their hands of putting an end to the form of any State which they find unreasonable." – Walter Rathenau, Jewish international banker behind Kaiser Wilhelm II

"We are disturbed about the effect of the Jewish influence in our press, radio and motion pictures. It may become very serious. [Fulton] Lewis told us of one instance where the Jewish advertising firms threatened to remove all their advertising from the Mutual system if a certain feature were permitted to go on the air.

The threat was powerful enough to have the feature removed." – American aviator and writer Charles Lindbergh, 1939

"The pressure for war is high and mounting. The people are opposed to it, but the Administration seems to have 'the bit in its teeth' and is hell-bent on its way to war. Most of the Jewish interests in the country are behind war, and they control a huge part of our press and radio and most of our motion pictures. There are the 'intellectuals' and the 'Anglophiles,' and the British agents who are allowed free rein, the international financial interests, and many others." – Lindbergh, May 1941, *The Wartime Journals*

"The war now proposed is for the purpose of establishing Jewish influence throughout the world." – General George Van Horn Mosely, *New York Tribune*, March 29, 1939

"In the first public declaration on the Jewish question since the outbreak of the war, Arthur Greenwood, member without portfolio in the British War Cabinet, assured the Jews of the United States that when victory was achieved an effort would be made to found a new world order based on the ideals of 'justice and peace.'" Excerpt from article entitled "New World Order Pledged to Jews," in the *New York Times* 1940

"For instance, in November 1942, Rabbi Michael Dov-Ber Weismandel, a Jewish activist in Slovakia approached Adolph Eichmann's representative, Dieter Wisliceny: "How much money would be needed for all the European Jews to be saved?" Wisliceny went to Berlin and returned with an answer. For a mere 2 million dollars, they could have all the Jews in Western Europe and the Balkans. Weismandel sent a courier to the World Zionist Organization in Switzerland. His request was refused." – Lenni Brenner: in his book, Zionism in the Age of Dictators

“Some of the significant advances we have been able to make during the years past and through 1950, in achieving the elimination of hostile references from Christian textbooks and lesson books, particularly relating to the Crucifixion Story and to the teaching of modern Judaism. Largely due to our efforts, we can report to you that 85% of the Protestant textbooks are today free of disparaging reference to the Jew. Similar, though not quite as extensive results, have been achieved among Catholics. Text material used in Catholic parochial and Sunday Schools are being studied by the Catholic Bible Ass'n. Catholic University has become a workshop for the development of material seeking more properly to interpret Judaism as a religion to Catholic teachers and religious leaders. In 1950, however, we shifted our emphasis somewhat ... to leadership, education and teacher training, particularly in the Protestant field Arrangements have been completed with the newly created Division of Christian Education of the National Council of Churches, whereby **the American Jewish Committee and the Anti-Defamation League will jointly have an unprecedented opportunity to aid in the preparation of lesson materials, study guides and visual aids for educational programs sponsored by the Protestant Organizations.**” – American Jewish Committee Year Book report from article “Interreligious Activities”, 1952

“While throughout the world Zionism was represented as a religious movement "based on humanitarian concern for a persecuted people," within Palestine it was a terrorist organization using tribute, coercion and assassination as its weapons. Foreign businesses, including American, operating in Palestine were

forced to contribute monthly payments to the Zionist organization's treasury for permission to remain in business unmolested and un-boycotted. And when Hurley refused to publicly endorse the Zionist movement during his stay in Jerusalem, the personal representative of the United States was threatened with kidnapping and assassination. Ben-Gurion, nominal head of the Zionist movement in Palestine, admitted that he was not sure of his ability to control the terrorist Zionist groups.” – Patrick J Hurley US Secretary of War (1929–33), personal representative of the President of the United States to the Soviet Union (1942) and to the nations of the Near East and Middle East (1943); presidential emissary and then US ambassador to China (1943–44). Extracted from Don Lohbeck's biography Patrick J. Hurley 1956

“In Germany, the average Jews were victims of the Zionist elite who worked hand in hand with the Nazis. Many of those same Zionist Jews who, in Germany, had worked with the Nazis, came to Israel and joined hands with the Zionist/Communist Jews from Poland and Russia. It is the two faces of communism and Nazi-style fascism that rule Israel.” – Jack Bernstein, Ashkenazi Jew, allegedly assassinated, The Life of an American Jew in Racist Marxist Israel, 1985

"[Zionism is] the Mother of Communism ... It helped to spread Communism around the world. It is now trying to weaken the US and if the plan succeeds they will inherit the world ... it's all a great plot. They [Russia and Israel] are only pretending to work against each other in the Middle East ... The Zionists are deceiving the US ... the Communists are cheating the Arabs, but actually they are in league with the Zionists ... Zionism and Communism are working hand-in-glove to block any settlement [in the Middle East] that will restore peace.” – King Faisal ibn Abdel Aziz al-Saud of Saudi Arabia, later assassinated, *Newsweek* magazine on 21st December 1970

“Most Jews do not like to admit it, but our god is Lucifer.” – Harold Rosenthal, interview with Walter White, 1976

"The United States Senate is subservient to Israel. Israel controls the Senate. This has been demonstrated time and again, and this has made it difficult for the Government." – William Fulbright, Democratic Senator from Arkansas, CBS, 1973

"I've never seen a President -- I don't care who he is -- stand up to them [the Israelis]. It just boggles the mind. They always get what they want. The Israelis know what is going on all the time. I got to the point where I wasn't writing anything down. **If the American people understood what a grip those people have got on our government, they would rise up in arms.** Our citizens certainly don't have any idea what goes on." – Admiral Thomas Moorer, ex-Chairman of the US Joint Chiefs of Staff under Ronald Reagan

"Every time we do something you [Shimon Peres] tell me Americans will do this and will do that. I want to tell you something very clear, don't worry about American pressure on Israel, **we, the Jewish people control America, and the Americans know it.**" – Ariel Sharon, **Prime Minister of Israel**, 3 October, 2001

"Regarding what took place on **September 11th, well it's very good** ... it will generate immediate sympathy for Israel." – **Benjamin Netanyahu**, current **Israeli Prime Minister** quoted in the Jerusalem Post September 12th, 2001

"Israel's existence is not in question, It's impossible to destroy Israel – take it from me ... Israel is indestructible for a variety of reasons ... Israel can't be eradicated. Whenever Israel has identified a threat [to its existence], Israel has been able to take care of it. All threats today, including Islamic radicalism, will be overcome." – Efraim Halevy, former director of the Mossad (Israeli Intelligence)

“You see, I know it and you know it that no American president can be in a position to challenge us even if we do the unthinkable. What can they do to us? We control congress, we control the media, we control show biz, and we control everything in America. **In America you can criticise God, but you can't criticise Israel.**” – Tzipora Menache, Israeli spokeswoman, "Pictures of some of Hamas' most wanted terrorists" Jerusalem, January 11, 2008

"[The Jews] control America, no matter which government comes into power, whether Republican or Democratic, whether Barack Obama or George Bush ... Their control of America, just like the control of most western countries, is in the hands of Jewish money and if Jewish money controls their country then you cannot expect anything else." – Fatima Hajaig, South Africa's deputy foreign minister

Hollywood/Culture

Over a century ago, secular philosopher Soren Kierkegaard wrote: "Suppose someone invented an instrument, a convenient little talking tube, which could be heard over the whole land. I wonder if the police would forbid it, fearing that the whole country would become mentally deranged if it were used."

A researcher who has conducted extensive studies on the influence of film, Dr. Eric Peper, draws attention to his observations in that we do process what we see: "The horror of television... is that the information goes in... It goes right into our memory pool and perhaps we react to it later but we don't know what we are reacting to. When you watch television you are training yourself... so later on, you're doing things without knowing why you're doing them or where they came from."

"The strongest appeal you can make is emotionally. If you can get their emotions going, make them forget their logic, you've got them. At MTV, we don't shoot for the 14 year-olds, we own them." – MTV founder and President Bob Pittman, *Philadelphia Inquirer*, November 3, 1982

Actor Kevin Bacon, who has projected characters who are homosexuals, rapists, occult initiates, liars and thieves, attributes his successful acting to what he calls "demons under the surface, and as an actor you have to keep them bubbling."

Robin Williams, funnyman whose characters teach that cross dressing, homosexuality, New Age practices, humanism and 'doing your own thing' are OK, admits that a "voice will tell me either to take a role or not. And if I want to travel, that same voice lets me know whether or not the journey will be a safe one."

Television screenwriter Lloyd Billingsley: "In the unwritten constitution of television... God is effectively written out of existence and Judeo Christian values on such things as adultery and divorce are disregarded."

Satanist Anton LaVey, head of the Church of Satan when asked if he let his son watch TV; "No. He can when he's old enough, if he goes into it warned."

Rock Music

"Rock has always been THE DEVIL'S MUSIC. . . I believe rock and roll is dangerous . . . I feel we're only heralding SOMETHING EVEN DARKER THAN OURSELVES." – Rock legend David Bowie, *Rolling Stone*, Feb. 12, 1976, p. 83

"I'm the devil's advocate. We have our own worshippers who are called 'groupies'. Girls will give their bodies to musicians as you would give a sacrifice to a god." – rocker Frank Zappa, *Peters Brothers*, *What About Christian Rock*, p. 17

"I'd kill my mother for rock and roll. I WOULD SELL MY SOUL." – Bon Jovi, *Smash Hits* magazine

"Hopefully, I'll be remembered as the person who brought an end to Christianity." – Marilyn Manson, *Spin*, August 1996, p. 34

"I heard this album as finished, I heard it in dreams . . . It was like the revelations of John the Baptist or something." – Marilyn Manson, referring to his album *Antichrist Superstar* (huH, Oct. 1996, p.34)

"I think every time people listen to this new album maybe God will be destroyed in their heads. . ." – Marilyn Manson, huH, Oct. 1996, p.37

"I don't know if anyone has really understood what we're trying to do. This isn't just about shock value . . . that's just there to lure the people in. Once we've got em we can give em our MESSAGE." – Marilyn Manson, *Hit Parader*, Oct. 1996, p.28

"My mom used to tell me when I was a kid, if you curse at nighttime, the devil's going to come to you when you're sleeping. I used to get excited because I really wanted it to happen . . . I wanted it. I wanted it more than anything . . ." – Marilyn Manson, *Rolling Stone*, January, 23, 1997 p.52

"...you meditate and you got the candles, you got the incense and you've been chanting, and all of a sudden you hear this voice: 'Write this down' " – Carlos Santana, *Rolling Stone*, March 16, 2000, p. 41

"The energy of devils and angels is the same energy; it's how you use it. It's fuel. There is a saying: If you scare all your devils away, the angels will go away with them. You know, the halo and the horns are the same thing. I mean it's OK to be spiritually horny - that's what creative genius is all about. Geniuses don't have time to think about how it's going to be received... they don't have time to think whether people like it or not, is it morally right, will God like it?" – Carlos Santana, *Rolling Stone*, March 16, 2000, p. 87

"It [rock music] is their passion; nothing else excites them as it does; they cannot take seriously anything alien to music." – Dr. Alan Bloom, *The Closing of the American Mind*, p.68

"Heavy metal portrays the power and glory of evil. Adolescents with emotional and/or drug problems which I treat every day, become further involved in delinquent behavior, violence, acts of cruelty and Satan worship... Young people who are seeking power over others through identification with the power of evil find a close identification. The lyrics become a philosophy of life, a religion." – Dr. Paul King, Medical Director of the adolescent program at Charter Lakeside Hospital in Memphis Tennessee, 1985 testimony before US Senate

"Rock concerts are the churches of today." – Guitarist Craig Chaquico of the rock group Jefferson Starship

"Get them while they're young and bend their minds." – Spencer Dryden of the rock group Jefferson Starship

"It exists and it's flourishing. It is teenagers who are most likely to fall under the spell of Satanism." – Geraldo Rivera

Hard-core Satanism is "the fastest-growing subculture among America's teens." – from the book Satanism in America, endorsed by the National Criminal Justice Task Force on Occult Related Ritualistic Crimes

"First of all we want to thank Satan . . ." – Red Hot Chili Peppers, 1992 MTV Awards, upon receiving their award

"Our music is capable of causing emotional instability, disorganized behavior, rebellion and even revolution." – The Beatles

"The throbbing beat of rock provides a vital sexual release for adolescent audiences." – Jan Berry

"Pop music is sex, and you have to hit them in the face with it." – Andrew Oldham, recording manager for the Rolling Stones

"I'm in rock music for the sex and narcotics." – Glenn Frey of The Eagles

"Rock 'n' roll is 99% sex." – John Oates

"Everyone takes it for granted that rock and roll is synonymous with sex." – Chris Stein, lead guitarist with Blondie

"I've always thought that the main ingredients in rock are sex, really good stage shows and really sassy music, Sex and sass, I think that's where it's at." – Debbie Harry, lead singer with Blondie

"Rock music is sex. The beat matches the body rhythms." – Frank Zappa, superstar of 'Mothers of Invention' fame.

"Sex is where it's at in music... and I like it." – Johnny Bristol

"We take kids away from their parents and their environment to where the only reality is the rhythm and the beat." – Donnie Brewer of Grand Funk

"Rock music is a greater influence over the souls of men than primitive Christianity." – John Denver

"Music is the most powerful stimulus known among the perceptive senses. The medical, psychiatric and other evidences for the non-neutrality of music is so overwhelming that it frankly amazes me that anyone should seriously say otherwise." – Dr. Max Schoen, The Psychology of Music

"Rock's sheer pervasiveness makes it the most profound value shaper in existence today. Unless you are deaf it is virtually guaranteed that rock music has affected your view of the world." – *National Review*, February 24, 1989, p. 28

"Nothing is more singular about this generation than its addiction to music." – Dr. Alan Bloom, The Closing of the American Mind

"I do believe that music itself is a spiritual force. The inspiration I feel is like a holy thing. It's beyond any words I can use to describe it." – musician Peter Rowan, *Washington Times*, March 7, 1986

"One night we were playing and suddenly the spirit entered into me and I was playing but it was no longer me playing." – guitarist John McLaughlin, *Circus*, April 1972, p. 38

"Someone else is steering me. I'm just along for the ride. I become **possessed** when I'm on stage." - AC/DC guitarist Angus Young, *Hit Parader*, 1985, p. 60

"Pagey [Jimmy Page] had written the chords and played them for me. I was holding the paper and pencil, and for some reason, I was in a very bad mood. Then all of a sudden my hand was writing out words. ... I just sat there and looked at the words and then I almost leaped out of my seat." – Robert Plant of Led Zeppelin, regarding Stairway to Heaven, quoted by Stephen Davis in his best-selling biography of the band Hammer of the Gods, p. 164

"I've always considered that there was some way where we were able to channel energy, and that energy was able to be, from another source, if you like, like a higher power or something, that was actually doing the work. I've often thought of us just being actually just the earthly beings that played the music because it was uncanny. Some of this music came out extremely uncanny." – Bill Ward of Black Sabbath, cited in Black Sabbath An Oral History, p. 7

"It's amazing, 'cause sometimes when we're on stage, I feel like somebody's just moving the pieces.... I'm just going, 'God, we don't have any control over this.' And that's magic." – Stevie Nicks of Fleetwood Mac, *Circus*, April 14, 1971

"We receive our songs by inspiration, like at a séance." – Keith Richards of the Rolling Stones, *Rolling Stone*, May 5, 1977, p. 55

"I was directed and commanded by another power. The power of darkness ... that a lot of people don't believe exists. The power of the Devil. Satan." – Little Richard, The Life and Times of Little Richard by Charles White, p. 206

"He used to always talk about some devil or something was in him, you know. He didn't know what made him act the way he acted and what made him say the things he said, and the songs and different things like that ... just came out of him. It seems to me he was so tormented and just torn apart and like he really was obsessed, you know, with something really evil." – Fayne Pridgon, Jimmy Hendrix's girlfriend, on Jimmy

"You can't describe it [playing rock music] except to say it's like a mysterious energy that comes from the metaphysical plane and into my body. It's almost like being a medium...." – Marc Storace, vocalist for heavy-metal band KROKUS, *Circus*, January 31, 1984, p. 70

“They [The Beatles] were like mediums. They weren’t conscious of all they were saying, but it was coming through them” – Yoko Ono, *The Playboy Interviews with John Lennon and Yoko Ono*, Berkeley, 1982, p. 106.

“It’s like being possessed: like a psychic or a medium” – John Lennon on his music, *The Playboy Interviews*, p. 203

“It’s amazing that it [the tune to ‘In My Life’] just came to me in a dream. That’s why I don’t profess to know anything. I think music is very mystical.” – John Lennon, “The Beatles Come Together,” *Reader’s Digest*, March 2001

“I felt like a hollow temple filled with many spirits, each one passing through me, each inhabiting me for a little time and then leaving to be replaced by another.” – John Lennon, *People*, Aug. 22, 1988, p. 70

“The music to ‘Yesterday’ came in a dream. The tune just came complete. You have to believe in magic. I can’t read or write music.” – Paul McCartney, interview on Larry King Live, CNN, June 12, 2001

“When the Siberian shaman gets ready to go into his trance, all the villagers get together... and play whatever instruments they have to send him off [into trance and possession]. ... It was the same way with The Doors when we played in concert... I think that our drug experience let us get into it... [the trance state] quicker.... It was like Jim [Morrison] was an electric shaman and we were the electric shaman’s band, pounding away behind him. Sometimes he wouldn’t feel like getting into the state, but the band would keep on pounding and pounding, and little by little it would take him over. God, I could send an electric shock through him with the organ. John could do it with his drumbeats.” – Doors keyboardist Ray Manzarek, cited by Jerry Hopkins and Daniel Sugerman, *No One Here Gets Out Alive*, pp. 158-60

“In the end you have to look at a song and not know exactly where it came from.” – Bruce Springstein, *Dateline*, Dec. 14, 1998

“That certain feeling happened to me in a big way quite often with the first King Crimson. Amazing things would happen--I mean, telepathy, qualities of energy, things that I had never experienced before with music ... you can’t tell whether the music is playing the musician or the musician is playing the music.” – Robert Fripp, guitarist for King Cromson, *Down Beat*, June 1985, p. 61

“I believe inspiration comes through me and that I channel it.” – Jim Kerr, Simple Minds, cited by Steve Turner, *Hungry for Heaven*, p. 147

“I just go crazy when I go onstage ... it’s like someone else takes over my body.” – Glen Tipton of Judas Priest, *Hit Parader*, Fall 1984, p. 6

“It happens to us quite often--it feels as though I’m not playing my instrument, something else is playing it and that same thing is playing all three of our instruments. That’s what I mean when I say it’s frightening sometimes. Maybe we’ll all play the same phrase out of nowhere. It happens very often with us.” – Ginger Baker, drummer for 60s band Cream, *Bob Larson, Rock and the Church*, p. 66

“I really wish I knew why I’ve done some of the things I’ve done over the years. I don’t know if I’m a medium for some outside source. Whatever it is, frankly, I hope it’s not what I think it is—Satan.” – Ozzy Osbourne, *Hit Parader*, February 1978, p. 24

“I’ve now been sued by about 25 people who claim their kids committed suicide from listening to my music.” – Ozzy Osbourne, interview *Ozzy Meets Marilyn Manson*, 1997

“We were doing witchcraft, trying to make witchcraft music.” – Brian Wilson of the Beach Boys, quoted in Nick Kent’s *The Dark Stuff*, p. 37

“[Elton] John's home is laden with trinkets and books relating to Satanism and witchcraft.” – Bernie Taupin, Elton John’s co-writer, *US Magazine*, July 22, 1980, p. 42

“Joni Mitchell credits her creative powers to a ‘male muse’ she identifies as Art. He has taken so much control of not only her music, but her life, that she feels married to him, and often roams naked with him on her 40-acre estate. His hold over her is so strong that she will excuse herself from parties and forsake lovers whenever he ‘calls.’” – *Time* magazine, Dec. 16, 1974, p. 39

“We probably seem to be anti-religious. . . none of us believes in God.” – Paul McCartney of the Beatles, *Hit Parader*, Jan 1970, p.15

"They're COMPLETELY ANTI-CHRIST. I mean, I am anti-Christ as well, but they're so anti-Christ they shock me which isn't an easy thing." – Derek Taylor, Press Officer for the Beatles, *Saturday Evening Post*, Aug. 8, 1964

“Jesus El Pifico, a garlic-eating, stinking little yellow, greasy fascist bastard catholic Spaniard.” – John Lennon in his book, *A Spaniard in the Works*, p. 14

“Christianity will go, it will vanish and shrink. I needn't argue about that. I'm right and will be proved right. . . . We're more popular than Jesus now.” – John Lennon, *San Francisco Chronicle*, April 13, 1966, p. 26

“I’ve sold my soul to the devil.” – John Lennon, quoted in Ray Coleman’s *Lennon*, p. 256

"**The whole Beatle idea was to do what you want**, right? To take your own responsibility, do what you want and try not to harm other people, right? **DO WHAT THOU WILST**, as long as it doesn't hurt somebody. . ." ("The Playboy Interviews with John Lennon & Yoko Ono", by David Sheff & G. Barry Golson, p. 61)

"**Well I've been an admirer of Aleister Crowley. I think that I'm carrying on much of the work that he started** over a hundred years ago, and **I think the 60's themselves**. . . He was in favor of finding yourself, and '**Do what thou wilt shall be the whole of the law**' under love. It was a very powerful statement. I'm sorry he isn't around now to appreciate the glories he started." – Harvard psychologist Timothy Leary, LSD guru of '60s, heavily influenced The Beatles (song “Come Together” dedicated to

him), on PBS Late Night America [Aleister Crowley was a famous Satanist whose most famous teaching was 'Do what thou wilt shall be the whole of the law']

"Elvis Presley never stood for anything. He made no sacrifices, fought no battles, suffered no martyrdom, never raised a finger to struggle on behalf of what he believed or claimed to believe. Even gospel, the music he cherished above all, he travestied and commercialized and soft-soaped to the point where it became nauseating. ... Essentially, **Elvis was a phony**. ... He feigned piety, but his spirituals sound insincere or histrionic." – Albert Goldman, biographer of both Elvis and John Lennon, Elvis: The Last 24 Hours, pp. 187-188

"It happens subliminally. It's the music that compels me to do it. You don't think about it, it just happens. I'm slave to the rhythm." – Michael Jackson, explaining the reason for his obscene sexual gestures during his concerts, 1993 Oprah Winfrey interview, *The Evening Star*, Feb. 11, 1993, p. A10

"I wake up from dreams and go 'Wow, put this down on paper,' the whole thing is strange. You hear the words, everything is right there in front of your face. I feel that somewhere, someplace it's been done and I'm just a courier bringing it into the world." – Michael Jackson, *Rolling Stone*, Feb. 17, 1983

"When I hit the stage it's all of a sudden a 'magic' from somewhere that comes and the spirit just hits you, and you just lose control of yourself." – Michael Jackson, *Teen Beat: A Tribute to Michael Jackson*, Summer 1984, p. 27

"Through foolishness they, the people, deceived themselves into thinking that there was no right or wrong in music - that it was to be judged good or bad by the pleasure it gave.... As it was, the criterion was not music but a reputation for promiscuous cleverness and a spirit of law-breaking."
– famous Greek philosopher Plato in his work Laws

"When modes of music change the fundamental laws of the state change with them." – Plato, The Republic, Book 3, p. 401

"One quick way to destroy a society is through its music." – Vladimir Lenin, The Marxist Minstrels, A Handbook on Communist Subversion of Music, American Christian College Press, 1974

"It's really a powerful drug. Music can poison you, lift your spirits, or make you sick without knowing why." – musicologist Dr. Adam Kniest, *Family Weekly Magazine*, January 30, 1983, p. 12

"Music is the language of languages. It can be said that of all the arts, there is none that more powerfully moves and changes the consciousness." – musicologist David Tame, The Secret Power of Music, p. 151

"Music is used everywhere to condition the human mind. It can be just as powerful as a drug and much more dangerous, because nobody takes musical manipulation very seriously." – Eddie Manson, *Family Weekly Magazine*, January 30, 1983, p. 15

“I can explain everything better though music. You hypnotize people to where they go right back to their natural state, and when you get people at their weakest point, you can preach into their subconscious what we want to say.” – Jimi Hendrix, *Life Magazine*, October 3, 1969, p. 4

UFOs

“The UFOs do not seem to exist as tangible, manufactured objects. They do not conform to the accepted natural laws of our environment. . . The UFO manifestations seem to be, by and large, **merely minor variations of the age-old demonological phenomenon.**” – UFO expert James Keel, *Operation Trojan Horse* p. 266

Gordon Creighton, editor of *Flying Saucer Review*, the leading UFO publication in the world
“**I do believe that the great bulk of these phenomena are what is called satanic.**” - *London Times*, Feb, 28, 1997

“There seems to be no evidence yet that any of these craft or beings originate from outer space.”
Official policy statement of *Flying Saucer Review*, 1996

Jacques Vallee, UFO expert and author of 8 books on the subject states: “The UFO occupants. . . are not extraterrestrials. They are the denizens of another reality.” (*Dimensions*, p. 109)

Joe Jordan, director for the mutual UFO network, “The similarity between the abduction experience and demonic possession is very, very close.”

UFO researcher Trevor James, “A working knowledge of occult science. . . is indispensable to UFO investigations.” (*Flying Saucer Review*, Vol. 8, No. 1, p. 10)

In 1969, the United States Printing Office published a 400 page document authored by Lynn Catoe called *UFOs and Related Subjects, an Annotated Bibliography*. Catoe was senior bibliographer for the Library of Congress and read over 1,000 books, articles and literature about UFOs. “**Many of the UFO reports now being published in the popular press recount alleged incidents that are strikingly similar to demonic possession.**”

“The ‘medical examination’ to which abductees are said to be subjected, often accompanied by sadistic sexual manipulation, is reminiscent of the medieval tales of encounters with demons.” - Vallee, *Confrontations*, p. 17

“I pointed out in *Invisible College* that the structure of abduction stories was identical to that of occult initiation rituals.” - Vallee, *Confrontations*, p. 177

“An equally impressive parallel could be drawn between UFO occupants and the popular conception of demons.” - Vallee, *Messengers of Deception*, p. 14

“The belief pattern that has been created around the UFO abductions is reminiscent of medieval theories of abduction by demons, pacts with Satan. . . complete with the Mark of the Devil on the body of the witch. As French sociologist Pierre Lagrange has pointed out to me, the only missing element is the familiar – the black cat or owl that used to accompany the witches!” – Vallee, Confrontations, p. 158

Scientist Pierre Guerin of the Paris Astrophysical Institute states: “UFO behavior is more akin to magic than to physics as we know it. . . the modern UFOonauts [**aliens**] and the **demons of past days are probably identical.**” (*Flying Saucer Review*, Vol. 25, No. 1, p. 14)

“Thousands of books have been written on the subject [demonic possession]. . . The manifestations and occurrences described in this literature are similar, if not entirely identical, to the UFO phenomenon itself. Victims of demonomania (possession) suffer the very same medical and emotional symptoms as the UFO contactees themselves.” - John Keel, Operation Trojan Horse, p. 192

“In our obsession with antagonisms of the moment, we often forget how much unites all the members of humanity. Perhaps we need some outside, universal threat to make us recognize this common bond. I occasionally think how quickly our differences worldwide would vanish if we were facing an alien threat from outside of this world. And yet I ask – is not an alien force already among us?” – US President Ronald Reagan speech to the U.N. 9/21/87

“Someone remarked that **the best way to unite all the nations on this globe would be an attack from some other planet.** In the face of such an alien enemy, people would respond with a sense of their unity of interest and purpose.” – John Dewey, founder of progressive education, **1917**

“Today, America would be outraged if U.N. troops entered Los Angeles to restore order. Tomorrow they will be grateful. This is especially true if they were told **that there were an outside threat from beyond, whether real or not, that threatened our very existence.** It is then that all the peoples of the world will plead to deliver them from this evil. The one thing every man fears is the unknown. When presented with this, **individual rights will be willingly relinquished for the guarantee of their well-being granted to them by the world government.**” – Henry Kissinger, 1992

Education/Psychology

“The conscious and intelligent manipulation of the organized habits and opinions of the [public] is an important element in democratic society. Those who manipulate this unseen mechanism of society constitute an invisible government which is the true ruling power of our country. We are governed, our minds are molded, our tastes formed, our ideas suggested, largely by men we have never heard of.” – Edward Bernays, propaganda expert and member of the Creel Committee under Woodrow Wilson, which sought to create American support for WWI, from his book Propaganda, p. 37

“We want one class of persons to have a liberal education and we want another class of persons, a very much larger class of necessity in every society, to forego the privilege of a liberal education and fit themselves to perform specific difficult manual tasks.” – Woodrow Wilson, then-President of Princeton University, address to the Federation of High School Teachers, quoted in Consumer Advocates in the Classroom by Jean Patton, 1998

Bertrand Russell, philosopher and professor, wrote in his book entitled The Impact of Science on Society (1952) that:

“It is to be expected that advances in physiology and psychology will give governments much more control over individual mentality than they now have even in totalitarian countries. Fichte laid it down that, **education should aim at destroying free will**, so that, after pupils have left school, **they shall be incapable, throughout the rest of their lives, of thinking or acting otherwise than as their schoolmasters would have wished**. But in his day this was an unattainable ideal: what he regarded as the best system in existence produced Karl Marx. **In future such failures are not likely to occur where there is dictatorship. Diet, injections, and injunctions will combine, from a very early age, to produce the sort of character and the sort of beliefs that the authorities consider desirable, and any serious criticism of the powers that be will become psychologically impossible**. Even if all are miserable, all will believe themselves happy, because the government will tell them that they are so.”

“The social psychologists of the future will have a number of classes of school children on whom they will try different methods of producing an unshakable conviction that snow is black. Various results will be arrived at. First, that the influence of the home is obstructive. Second, that not much can be done unless indoctrination begins before the age of ten. Third, that **verses set to music and repeatedly intoned are very effective**. Fourth, that the opinion that snow is white must be held to show a morbid taste for eccentricity...Although this science will be diligently studied, it will be rigidly confined to the governing class. The population will not be allowed to know how its convictions were generated. When the technique has been perfected, every government that has been in charge of education for a generation will be able to control its subjects securely without the need of armies or policemen.” – Bertrand Russell, The Impact of Science on Society

"In our dream, we have limitless resources, and the people yield themselves with perfect docility to our molding hand. The present educational conventions fade from our minds; and, unhampered by tradition, we work our own good will upon a grateful and responsive folk. We shall not try to make these people or any of their children into philosophers or men of learning or science. We are not to raise up from among them authors, orators, poets, or men of letters. We shall not search for embryo great artists, painters, musicians. Nor will we cherish even the humbler ambition to raise up from among them lawyers, doctors, preachers, politicians, statesmen, of whom we now have ample supply.” – Frederick T Gates, Director of Charity of the Rockefeller Foundation

"Through the schools of the world we shall disseminate a new conception of government - one that will embrace all of the collective activities of men; one that will postulate the need for scientific control and operation of economic activities in the interest of all people ... [This will be accomplished by] first and foremost, the development of a new philosophy of life and education which will be fully appropriate to

the new social order; second, the building of an adequate plan for the production of a new race of educational workers; third, the making of new activities and materials for the curriculum." – Dr Harold Ruggs, disciple of John Dewey, The Great Technology, 1933

“There is urgent need for a program of education for world citizenship that can be made a part of every person's general education... It will take social science and social engineering to solve the problems of human relations ... The competitive principle must give place to the principle of cooperation ... East and West are coming together in one world order... The role which education will play officially must be conditioned essentially by policies established in the State Department... and by Ministries of Foreign Affairs in other countries. Higher education must play a very important part in carrying out in this country the program developed by UNESCO ... The United States Office of Education must be prepared to work with the State Department and with UNESCO.” – Report by President Truman's Commission on Higher Education, 1947

"The preservation of international peace and order may require ... force to be used to compel a nation to conduct its affairs within the framework of an established world system. The most modern expression of this doctrine of collective security is in the United Nations Charter... enduring peace cannot be achieved so long as the nation-state system continues ... It is a system of international anarchy a species of jungle warfare. Enduring peace cannot be attained until the nation-states surrender to a world organization the exercise of jurisdiction over those problems with which they have found themselves unable to deal singly in the past." – *Education for International Understanding in American Schools: Suggestions and recommendations by the National Education Association [NEA]* 1948

“Nations that become members of UNESCO accordingly assume an obligation to revise textbooks used in their schools Each member nation has a duty to see to it that nothing in its curriculum, courses of study and textbooks, is contrary to UNESCO's aims. This task has already been undertaken through voluntary activities in the United States in the study of textbooks ...” – *NEA Journal*, April 1948

"The education of our youth can best be done, indeed it can only be done, by a system of free public education. It is for this reason that the Grand Lodge of California, ever striving as it does to replace darkness with light, is so vitally interested in the public schools of our state. By destroying prejudice and planting reason in its place, it prepares the foundation of a liberty-loving people for free government ..." – Chief Justice Earl Warren, also a Freemason, speaking in his 1936 annual message to the Brethren in California

"We have to let students know there are no right answers, and we have to let them see that there are many alternatives to certainty and right answers." – William Glasser, influential psychiatrist, Schools Without Failure, 1969

"Our efforts as educators must not be directed to restoring the past order of morality but to participating in creating a new one ... when it is shed there will be a new moral order to take its place ... a counterculture that will burst through to the surface ... Perhaps one can establish cells of a counterculture in the classroom... such units would then ... contribute to the disintegration of existing institutions educational institutions may be the most effective source of counterculture units - perhaps the only possible source... Children are to learn to make judgments that will turn them against the prevailing state of indoctrination and manipulated opinion ... creating a counterculture that will enable people to reject the present culture and maintain that rejection and resistance even in the face of suppression... Formal

education, carried on subversively, can be in the forefront of building a new moral order ...” – Roberta Ash, article entitled "Durkheim's Moral Education Reconsidered" published in *School Review* 1971

"Every child in America entering school at the age of five is insane because he comes to school with certain allegiances toward our Founding Fathers, toward his parents, toward a belief in a supernatural being, toward the sovereignty of this nation as a separate entity... It's up to you teachers to make all of these sick children well by creating the international children of the future." - Dr. Chester M. Pierce, Professor of Education and Psychiatry, Medicine and Graduate School of Education, Harvard University, address to the Association for Childhood Education International in Denver 1972

“Every child who believes in God is mentally ill.” – Dr Paul F Brandwein, leading US child psychologist, The Social Sciences, 1970

"... an ESEA [Elementary and Secondary Education Act] -sponsored program ... actually had the students of an elementary school class collectively put their parents on trial - following which the mother and father were always found guilty." – Senator Orrin Hatch, address to Congress in his successful defence of his "Pupil Rights Amendment," *The Congressional Record* 1978

Green Movement

"In searching for a new enemy to unite us, we came up with the idea that pollution, the threat of global warming, water shortages, famine and the like would fit the bill. All these dangers are caused by human intervention ... The real enemy, then, is humanity itself." – Club of Rome* report by Alexander King & Bertrand Schneider, entitled "The First Global Revolution" 1991, *-shadowy global thinktank formed in 1968

CNN Founder Ted Turner: "A total population of 250-300 million people, a 95% decline from present levels, would be ideal."

Dave Foreman, Earth First Co-Founder: "My three main goals would be to reduce human population to about 100 million worldwide, destroy the industrial infrastructure and see wilderness, with its full complement of species, returning throughout the world."

"What if a small group of world leaders were to conclude that the principal risk to the Earth comes from the actions of rich countries? And if the world is to survive, those rich countries would have to sign an agreement reducing their impact on the environment. Will they do it? The group's conclusion is "no." The rich countries won't do it...So, in order to save the planet, the group decides: **Isn't the only hope for the planet that the industrialized civilizations collapse? Isn't it our responsibility to bring that about?"** – Maurice Strong, billionaire globalist, Head of the 1992 Earth Summit in Rio de Janeiro: UN Conference on Environment and Development

Michael Oppenheimer: "The only hope for the world is to make sure there is not another United States. We can't let other countries have the same number of cars, the amount of industrialization, we have in the US. **We have to stop these Third World countries right where they are.**"

John P. Holdren, Barack Obama's top science advisor, page 837 *Ecoscience* "Indeed, it has been concluded that compulsory population-control laws, even including laws requiring compulsory abortion, could be sustained under the existing Constitution if the population crisis became sufficiently severe to endanger the society."

"Perhaps those agencies, combined with UNEP and the United Nations population agencies, might eventually be developed into a Planetary Regime—sort of an international superagency for population, resources, and environment. Such a comprehensive Planetary Regime could control the development, administration, conservation, and distribution of all natural resources, renewable or nonrenewable, at least insofar as international implications exist. Thus the Regime could have the power to control pollution not only in the atmosphere and oceans, but also in such freshwater bodies as rivers and lakes that cross international boundaries or that discharge into the oceans. The Regime might also be a logical central agency for regulating all international trade, perhaps including assistance from DCs to LDCs, and including all food on the international market."

"The Planetary Regime might be given responsibility for determining the optimum population for the world and for each region and for arbitrating various countries' shares within their regional limits. Control of population size might remain the responsibility of each government, but the Regime would have some power to enforce the agreed limits." Pages 942-3

"If this could be accomplished, security might be provided by an armed international organization, a global analogue of a police force. Many people have recognized this as a goal, but the way to reach it remains obscure in a world where factionalism seems, if anything, to be increasing. The first step necessarily involves partial surrender of sovereignty to an international organization." Page 917

Vaccines/Medical Industry

Stunningly, Bill Gates admits vaccines and the health care industry try to prevent life, "The world today has 6.8 billion people... that's headed up to about 9 billion. Now if we do a **really great job on new vaccines, health care, reproductive health services, we could lower that** by perhaps 10 or 15 percent."

"Frankly I had thought that at the time Roe was decided, there was concern about population growth and particularly growth in populations that we don't want to have too many of." – U.S. Supreme Court Justice Ruth Bader Ginsburg in a New York Times interview admitting that abortion has nothing to do about choice, but is about population control

"There will be in the next generation or so a pharmacological method of making people love their servitude and producing dictatorship without tears so to speak. Producing a kind of painless concentration camp for entire societies so that people will in fact have their liberties taken away from them, but will rather enjoy it, because they will be distracted from any desire to rebel by propaganda, or brainwashing, or brainwashing enhanced by pharmacological methods. And this seems to be the final revolution." - Aldous Huxley, author of [Brave New World](#), New World Order insider and member of the Tavistock Group, at California Medical School 1961

"Population control; permission to have babies; redirecting the purpose of sex - sex without reproduction and reproduction without sex; contraception universally available to all; sex education and carnalising of youth as a tool of world government; tax funded abortion as population control; encouraging homosexuality ... anything goes; homosexuality also was to be encouraged; technology used for reproduction without sex; families to diminish in importance; euthanasia and the "demise pill"; limiting access to affordable medical care makes eliminating elderly easier; medicine would be tightly controlled; elimination of private doctors; new difficult to diagnose and untreatable diseases; suppressing cancer cures as a means of population control; inducing heart attacks as a form of assassination; education as a tool for accelerating the onset of puberty and evolution; blending all religions ... the old religions will have to go; changing the bible through revisions of key words; restructuring education as a tool of indoctrination; more time in schools, but pupils "wouldn't learn anything"; controlling who has access to information; schools as the hub of the community; "some books would just disappear from the libraries"; changing laws to promote moral and social chaos; the encouragement of drug abuse to create a jungle atmosphere in cities and towns; promote alcohol abuse; restrictions on travel; the need for more jails, and using hospitals as jails; no more psychological or physical security; crime used to manage society; curtailment of US industrial pre-eminence; shifting populations and economies -- tearing out the social roots; sports as a tool of social engineering and change; sex and violence inculcated through entertainment; travel restrictions and implanted I. D. cards; food control; weather control; know how people respond - making them do what you want; falsified scientific research; use of terrorism; surveillance, implants, and televisions that watch you; home ownership a thing of the past; the arrival of the totalitarian global system." – Dr Lawrence Dunegan, recalling part of a speech given on March 20, 1969 by Dr Richard Day (an establishment insider), details tape-recorded by Randy Engel in 1988

"Another very interesting thing was heart attacks. He said, 'There is now a way to simulate a real heart attack. It can be used as a means of assassination.' Only a very skilled pathologist who knew exactly what to look for at an autopsy could distinguish this from the real thing." – Dr. Dunegan reiterating another part of Dr Richard Day's speech

Diseases/Biological Warfare

"I do not pretend that birth control is the only way in which population can be kept from increasing... War... has hitherto been disappointing in this respect, but perhaps bacteriological war may prove more effective. If a Black Death could be spread throughout the world once in every generation survivors could procreate freely without making the world too full... The state of affairs might be somewhat unpleasant, but what of that? Really high-minded people are indifferent to happiness, especially other people's... There are three ways of securing a society that shall be stable as regards population. The first is that of birth control, the second that of infanticide or really destructive wars, and the third that of general misery except for a powerful minority... War has been throughout history, the chief source of social cohesion by providing an external necessity for a society to accept political rule." – philosopher Bertrand Russell, from The Impact of Science on Society

"He [Dr. Richard Day] said there would be new diseases . . . which had not ever been seen before. [They] would be very difficult to diagnose and be untreatable - at least for a long time. . . . No elaboration was

made on this, but I remember, not long after hearing this presentation, when I had a puzzling diagnosis to make, I would be wondering, 'is this what he was talking about?' . . . Some years later, as AIDS ultimately developed, I think AIDS was at least one example of what he was talking about. . . .He said, 'We can cure almost every cancer right now. Information is on file in the Rockefeller Institute, if it's ever decided that it should be released. But consider - if people stop dying of cancer, how rapidly we would become overpopulated. You may as well die of cancer as something else.' Efforts at cancer treatment would be geared more toward comfort than toward cure. There was some statement that ultimately the cancer cures which were being hidden in the Rockefeller Institute would come to light because independent researchers might bring them out, despite these efforts to suppress them. But at least for the time being, letting people die of cancer was a good thing to do because it would slow down the problem of overpopulation." – Dr. Dunegan recalling details of Dr. Day's speech

“Within the next 5 to 10 years it would be possible to produce a synthetic biological agent, an agent that does not naturally exist and for which no natural immunity could have been acquired... It would probably be possible to make a new infective micro-organism which could differ in certain important respects from any known disease-causing organisms. Most important of these is that it might be refractory to the immunological and therapeutic processes upon which we depend to maintain our relative freedom from infectious disease.” – Testimony given before a sub-committee House Committee on Appropriations, Department of Defense Appropriations for 1970, several years before AIDS began

“There are some reports, for example, that some countries have been trying to construct something like an Ebola Virus, and that would be a very dangerous phenomenon, to say the least. Alvin Toeffler has written about this in terms of some scientists in their laboratories [are] trying to devise certain types of pathogens that would be ethnic specific so that they could just eliminate certain ethnic groups and races; and others are designing some sort of engineering, some sort of insects that can destroy specific crops. Others are engaging even in an eco-type of terrorism whereby they can **alter the climate, set off earthquakes, volcanoes remotely through the use of electromagnetic waves.. It's real**, and that's the reason why we have to intensify our efforts, and that's why this is so important.” – William S. Cohen, US Secretary of Defense, discussion with Senators Nunn and Lugar - April 28, 1997

“...advanced forms of biological warfare that can target specific genotypes may transform biological warfare from the realm of terror to a politically useful tool.” – Project for the New American Century, from Rebuilding America's Defenses

"Israel is working on a biological weapon that would harm Arabs but not Jews, according to Israeli military and western intelligence sources... In developing their "ethno-bomb", Israeli scientists are trying to exploit medical advances by identifying distinctive genes carried by some Arabs, then create a genetically modified bacterium or virus... The intention is to use the ability of viruses and certain bacteria to alter the DNA inside their host's living cells. The scientists are trying to engineer deadly micro-organisms that attack only those bearing the distinctive genes ... The programme is based at the biological institute in Nes Tziyona...The disease could be spread by spraying the organisms into the air or putting them in water supplies...The "ethno-bomb" claims have been given further credence in Foreign Report, a Jane's publication that closely monitors security and defence matters. It reports unnamed South African sources as saying Israeli scientists have used some of the South African research in trying to

develop an "ethnic bullet" against Arabs... The British Medical Association has become so concerned about the lethal potential of genetically based biological weapons that it has opened an investigation.... Porton Down, Britain's biological defence establishment, said last week that such weapons were theoretically possible." – *The Times*, November 15 1998

Rockefeller/Carnegie/Ford Foundations

"Is there any means known to man more effective than war, assuming you want to alter the life of an entire people? At the end of the year, they came to the conclusion that there was no more effective means to that end known to man. So, then they raised question number two, and the question was, How do we involve the United States in a war?" – Summary of the Minutes of the meetings of the Carnegie Endowment for International Peace's Board of Directors (1908-09), submitted by Norman Dodd, Director of Research for the Reece Committee set up by Congress to investigate tax-exempt foundations

"The Rockefeller Foundation and the Council on Foreign Relations . . . do not want journalists or any other persons to examine too closely and criticize too freely the official propaganda and official statements relative to "our basic aims and activities" during World War II." – historian Charles Austin Beard Saturday Evening Post, October 4, 1947

"The far-reaching power of the large [Tax Exempt] foundations and of the interlock, has so influenced the press, the radio, and even the government that it has become extremely difficult for objective criticism of foundation practices to get into news channels without having first been distorted, slanted, discredited and at times ridiculed ... Foundation activity has nowhere had a greater impact than in the field of foreign affairs. It has conquered public opinion and has largely established the international-political goals of our country ... **It would be difficult to find a single foundation-supported organization of any substance which has not favored the U.N. or similar global schemes**; fantastically heavy foreign aid at the burdensome expense of the taxpayer; meddling in the colonial affairs of other nations; and American military commitments over the globe. This was comparatively easy to accomplish because there was no organized or foundation-supported opposition. **The influence of the foundation complex in internationalism has reached far into government, policy-making circles of Congress, and State Department** ... The Council on Foreign Relations, another member of the international complex, financed both by the Rockefeller and Carnegie foundations, overwhelmingly propagandizes the globalist concept. This organization became virtually an agency of the government when WWII broke out. The Rockefeller Foundation had started and financed certain studies known as the War and Peace Studies, manned largely by associates of the Council [CFR]; the State Department, in due course, took these studies over, retaining the major personnel which the CFR had supplied." – Rene A. Wormser, Chief Counsel to the Reece Committee, which investigated the power and influence of Tax-Exempt Foundations during the 1950's, from his book Foundations, Their Power and Influence, 1958

"[The US] cannot escape, and indeed should welcome... the task which history has imposed upon us. This is the task of helping **to shape a new world order in all its dimensions - spiritual, economic, political, social.**" – Rockefeller Brothers' Fund published and sponsored report, "The Mid-Century Challenge to US Foreign Policy" 1959

“The Puerto Ricans are the dirtiest, laziest, most dangerous and theivish race of men ever inhabiting this sphere... I have done my best to further the process of extermination by killing off eight and transplanting cancer into several more... All physicians take delight in the abuse and torture of the unfortunate subjects.” – Dr. Cornelius Rhoads, Rockefeller Institute, 1931

“Out of the full spectrum of human personality... one-fourth is destructive... They are defective seeds... In the past they were permitted to die a 'natural death.' the elders the destructive one-fourth must be eliminated from the social body . Fortunately, you... are not responsible for this act. We are. We are in charge of God's selection process for Death... We come to bring death... The riders of the pale horse are about to pass among you. Grim reapers, they will separate the wheat from the chaff. This is the most painful period in the history of humanity.” – Barbara Marx Hubbard, supported by Rockefeller fund, The Book of Co-Creation: The Revelation Alternative to Armageddon, Part III Manuscript The Revelation: A Message of Hope for the New Millenium

Miscellaneous

“You know what, the Bavarian Illuminati, the Trilateral Commission, Goldman Sachs, & The Queen of England are not all bad!” – CNBC host Jim Cramer

“In the 1930's, we put eleven hundred men into the priesthood in order to destroy the Church from within Right now they are in the highest places in the Church ... you will not recognize the Catholic Church.” – Bella Dodd, an ex-Communist who was a leader of the Communist Party of America

"The most fearful war of the century is coming soon. **After the war, will come world-peace** - the highest development of the race in this cycle.' This is the prediction made a few days ago by a distinguished political economist, based upon the complications that have arisen in the Old World, and the information that more money is being expended in the preparations for war by the powers than ever before in the history of the world ... The death throes of the demon may be violent for a time, but the end is near. In recognition of this, 'The Journal of American History' dedicates this book to the United Nations of the World." – Intro to Journal of American History, 1908, predicting WWI and the UN

"I would never have made the attack and risked my men and military reputation if I had not been assured that **Washington would restrain General MacArthur from taking adequate retaliatory measures against my lines of supply and communication.**" – General Lin Piao, commander of **Communist** armies, Reminiscences 1964

"Some opponents of humanism have accused us of wishing to overthrow the traditional Christian family. They are right. That is exactly what we intend to do." – The British Humanist Association, Marriage and the Family 1969

"Feminism, Socialism, and Communism are one in the same, and Socialist/Communist government is the goal of feminism." – feminist and law professor Catharine A. MacKinnon, Toward a Feminist Theory of the State 1989

“The next century can be and should be the Humanist century ... we stand at the dawn of a new age ... a secular society on a planetary scale... As non-theists we begin with humans not god, nature not deity ... we deplore the division of humankind on nationalistic grounds ... Thus we look to the development of a system of world law and a world order based upon transnational federal government ... The true revolution is occurring.” – Humanist Manifesto II published in *The Humanist* Vol XXXIII 1973

“Maintain humanity under 500,000,000 in perpetual balance with nature.” – occult Georgia Guidestones monument, *note that getting the population under 500 million would involve eliminating more than 90% of the world population

"Christianity is our foe. If animal rights is to succeed, we must destroy the Judaeo-Christian Religious tradition." – Peter Singer, De Camp Professor of Bioethics at Princeton University's Center for Human Values, the "Father of Animal Rights", *The Deweese Report*, November 1998

“The total incompatibility with a single truck bomb lies in the fact that either some of the columns collapsed that should not have collapsed or some of the columns are still standing that should have collapsed and did not... This is a classic cover-up of immense proportions.” – Brigadier General Benton Partin, July 13, 1995, 23 page report on the Oklahoma City bombing; spent 25 years designing and testing weapons for the U.S. military, leading explosives expert

“Sometimes they would joke about it, they would say well David gets Europe, Nelson's gonna have Latin America, and you know John D. the third gets Asia and then they'd make some joke about what Winthrop got, you know which would be something like Arkansas- but nonetheless there was something really behind the joke.” – Peter Collier, co-author *The Rockefellers: An American Dynasty*, a pro-Rockefeller book, quote from History Channel documentary

Technology

"I have spent ten years in research on Soviet technology ... I have had major difficulties with US Government censorship What it is — what it can do — and particularly where it came from In a few words: there is no such thing as Soviet technology ... Almost all - perhaps 90-95 percent came directly or indirectly from the United States and its allies. In effect the United States and the NATO countries have built the Soviet Union. Its industrial and its military capabilities. This massive construction job has taken 50 years ... It has been carried out through trade and the sale of plants, equipment and technical assistance ... The United States is spending \$80 billion a year on defence against an enemy built by the United States and West Europe. Even stranger, the US apparently wants to make sure this enemy remains in the business of being an enemy. Now at this point I've probably lost some of you. What I have said is contrary to everything you've heard from the intellectual elite, the Administration, and the business world, and numerous well-regarded Senators — just about everyone. Let me bring you back to earth. First an authentic statement. It's authentic because it was part of a conversation between Stalin and W. Averell Harriman. Ambassador Harriman has been prominent in Soviet trade since the 1930's and is an

outspoken supporter of yet more trade. This is what Ambassador Harriman reported back to the State Department at the end of World War II: **"Stalin paid tribute to the assistance rendered by the United States to Soviet industry before and during the War. Stalin said that about two-thirds of all the large industrial enterprises in the Soviet Union has been built with the United States' help or technical assistance."** I repeat: "two-thirds of all the large industrial enterprises in the Soviet Union had been built with the United States' help or technical assistance." Stalin could have said that the other one-third of large industrial enterprises were built by firms from Germany, France, Britain and Italy. Stalin could have said also that the tank plants, the aircraft plants, the explosive and ammunition plants originated in the US. That was June 1944. The massive technical assistance continues right down to the present day ... There is a Soviet military-industrial complex just as there is an American military-industrial complex ... So let's take a look at the Soviet industry that provides the parts and the materials for Soviet armaments: the guns, tanks, aircraft. The Soviets have the largest iron and steel plant in the world. It was built by McKee Corporation. It is a copy of the US Steel plant in Gary, Indiana. All Soviet iron and steel technology comes from the US and its allies. The Soviets use open hearth, American electric furnaces, American wide strip mills, Sendzimir mills and so on — all developed in the West and shipped in as peaceful trade. All Soviet iron and steel technology comes from the US and its allies... The Soviets have the largest tube and pipe mill in Europe — one million tons a year. The equipment is Fretz-Moon, Salem, Aetna Standard, Mannesman, etc. Those are not Russian names. All Soviet tube and pipe making technology comes from the US and its allies. If you know anyone in the space business, ask them how many miles of tubes and pipes go into a missile.

The Soviets have the largest merchant marine in the world — about 6,000 ships. I have the specifications for each ship. About two-thirds were built outside the Soviet Union. About four-fifths of the engines for these ships were also built outside the Soviet Union. There are no ship engines of Soviet design. Those built inside the USSR are built with foreign technical assistance. The Bryansk plant makes the largest marine diesels. In 1959, the Bryansk plant made a technical assistance agreement with Burmeister & Wain of Copenhagen, Denmark, (a NATO ally), approved as peaceful trade by the State Dept. The ships that carried Soviet missiles to Cuba ten years ago used these same Burmeister and Wain engines. The ships were in the POLTAVA class. Some have Danish engines made in Denmark and some have Danish engines made at Bryansk in the Soviet Union. About 100 Soviet ships are used on the Haiphong run to carry Soviet weapons and supplies for Hanoi's annual aggression... None of the main engines in these ships was designed and manufactured inside the USSR. All the larger and faster vessels on the Haiphong run were built outside the USSR. All shipbuilding technology in the USSR comes directly or indirectly from the US or its NATO allies.... All Soviet automobile, truck and engine technology comes from the West: chiefly the United States ... The Soviet military has over 300,000 trucks — all from these US built plants. Up to 1968 the largest motor vehicle plant in the USSR was at Gorki. Gorki produces many of the trucks American pilots see on the Ho Chi Minh trail. Gorki produces the chassis for the GAZ-69 rocket launcher used against Israel. Gorki produces the Soviet jeep and half a dozen other military vehicles. And Gorki was built by the Ford Motor Company and the Austin Company ... In 1968 while Gorki was building vehicles to be used in Vietnam and Israel further equipment for Gorki was ordered and shipped from the US. Also in

1968 we had the so-called "FIAT deal" — to build a plant at Volgograd three times bigger than Gorki. Dean Rusk and Walt Rostow told Congress and the American public this was peaceful trade — the FIAT plant could not produce military vehicles.... Any automobile manufacturing plant can produce military vehicles ... The term "FIAT deal" is misleading. FIAT in Italy doesn't make automobile manufacturing equipment — FIAT plants in Italy have US equipment. FIAT did send 1,000 men to Russia for erection of the plant — but over half, perhaps well over half, of the equipment came from the United States. From Gleason, TRW of Cleveland and New Britain Machine Co. So in the middle of a war that has killed 46,000 Americans (so far) and countless Vietnamese with Soviet weapons and supplies, the Johnson Administration doubled Soviet auto output. And supplied false information to Congress and the American public. [In 1972] under President Nixon... the Soviets are receiving equipment and technology for the largest heavy truck plant in the world: known as the Kama plant. It will produce 100,000 heavy ten-ton trucks per year — that's more than ALL US manufacturers put together. This will also be the largest plant in the world, period... The Kama truck will be 50 per cent more productive than the ZIL-130 truck ... the ZIL series trucks are standard Soviet army trucks used in Vietnam and the Middle East. Who built the ZIL plant? It was built by the Arthur J. Brandt Company of Detroit, Michigan. Who's building the Kama truck plant? That's classified "secret" by the Washington policy makers. I don't have to tell you why. The Soviet T-54 tank is in Vietnam ... It is in use today in Vietnam. It has been used against Israel. According to the tank handbooks the T-54 has a Christie type suspension. Christie was an American inventor. Where did the Soviets get a Christie suspension? Did they steal it? No, sir! They bought it. They bought it from the US Wheel Track Layer Corporation Of course, it takes a great deal of self confidence to admit you are sending factories to produce weapons and supplies to a country providing weapons and supplies to kill Americans, Israelis and Vietnamese. More to the point — by what authority does this Administration undertake such policies?

Many people — as individuals — have protested our suicidal policies. What happens? Well, if you are in Congress — you probably get the strong arm put on you. The Congressman who inserted my research findings into the Congressional Record suddenly found himself with primary opposition. He won't be in Congress next year. If you are in the academic world — you soon find it's OK to protest US assistance to the South Vietnamese but never, never protest US assistance to the Soviets. Forget about the Russian academics being persecuted — we mustn't say unkind things about the Soviets. If you press for an explanation what do they tell you? First, you get the Fulbright line. This is peaceful trade. The Soviets are powerful. They have their own technology. It's a way to build friendship. It's a way to a new world order. This is demonstrably false ... Second, if you don't buy that line you are told, "The Soviets are mellowing." This is equally false No one has ever presented evidence, hard evidence that trade leads to peace. Why not? Because there is no such evidence. It's an illusion. It is true that peace leads to trade. But that's not the same thing. You first need peace, then you trade. That does not mean if you trade you will get peace ... Trade with Germany doubled before World War II. Did it stop World War II? Trade with Japan increased before World War II. Did it stop World War II?

What was in this German and Japanese trade? The same means for war that we are now supplying the Soviets. The Japanese Air Force after 1934. depended on US technology. And much of the pushing for Soviet trade today comes from the same groups that were pushing for trade with

Hitler and Tojo' 35 years ago. The Russian Communist Party is not mellowing. Concentration camps are still there. The mental hospitals take the overload...The only mellowing is when a Harriman and a Rockefeller get together with the bosses in the Kremlin. That's good for business but it's not much help if you are a G.I. at the other end of a Soviet rocket in Vietnam ... 100,000 Americans have been killed in Korea and Vietnam-by our own technology. The only response from Washington and the Nixon Administration is the effort to hush up the scandal. These are things not to be talked about. And the professional smokescreen about peaceful trade continues. The plain fact — if you want it — is that irresponsible policies have built us an enemy and maintain that enemy in the business of totalitarian rule and world conquest. And the tragedy is that intelligent people have bought the political double talk about world peace, a new world order and mellowing Soviets... You do not subsidize an enemy [or go] along with a policy of subsidizing the killing of... fellow Americans. It requires a peculiar kind of intellectual myopia to ship supplies and technology to the Soviets when they are instrumental in killing fellow citizens ... we've had US-Soviet trade for 52 years. The 1st and 2nd Five Year Plans were built by American companies. To continue a policy that is a total failure is to gamble with the lives of several million Americans and countless allies.... Let me summarize my conclusions:

One: trade with the USSR was started over 50 years ago under President Woodrow Wilson with the declared intention of mellowing the Bolsheviks. The policy has been a total and costly failure. It has proven to be impractical — this is what I would expect from an immoral policy.

Two: we have built ourselves an enemy. We keep that self-declared enemy in business. This information has been blacked out by successive Administrations. Misleading and untruthful statements have been made by the Executive Branch to Congress and the American people.

Three: our policy of subsidizing self-declared enemies is neither rational nor moral. I have drawn attention to the intellectual myopia of the group that influences and draws up foreign policy. I suggest these policies have no authority.

Four: the annual attacks in Vietnam and the war in the Middle East were made possible only by Russian armaments and our past assistance to the Soviets.

Five: this worldwide Soviet activity is consistent with Communist theory. Mikhail Suslov, the party theoretician, recently stated that the current detente with the United States is temporary. The purpose of the detente, according to Suslov, is to give the Soviets sufficient strength for a renewed assault on the West. In other words, when you've finished building the Kama plant and the trucks come rolling off — watch out for another Vietnam.

Six: internal Soviet repression continues — against Baptists, against Jews, against national groups and against dissident academics.

Seven: Soviet technical dependence is a powerful instrument for world peace if we want to use it.

So far it's been used as an aid-to-dependent-Soviets welfare program. With about as much success as the domestic welfare program. Why should they stop supplying Hanoi? The more they stoke up the war the more they get from the United States. One final thought. Why has the war in Vietnam continued for four long years under this Administration? With 15,000 killed under the

Nixon Administration? We can stop the Soviets and their friends in Hanoi anytime we want to. Without using a single gun or anything more dangerous than a piece of paper or a telephone call. We have Soviet technical dependence as an instrument of world peace. The most humane weapon that can be conceived. We have always had that option. We have never used it." – Professor Anthony Sutton, testimony before Subcommittee VII of the Platform Committee of the Republican Party at Miami Beach, Florida, August 15, 1972

"The technetronic era involves the gradual appearance of a more controlled society. Such a society would be dominated by an elite, unrestrained by traditional values. Soon **it will be possible to assert almost continuous surveillance over every citizen** and maintain up-to-date complete files containing even the most personal information about the citizen. These files will be subject to instantaneous retrieval by the authorities." – Zbigniew Brzezinski, CFR member, National Security Advisor to several Presidents, Between Two Ages: America's Role in the Technetronic Era 1970

"These objects--whose embryonic forms, like the Sony Walkman or the laptop computer, are ubiquitous today--will help create a different human being." – Jacques Attali, First President of European Bank for Reconstruction and Development, French Economist and Scholar, Millennium: Winners and Losers in the Coming World Order, 1990

"The memory card will become the principal artificial limb of a person, at once an identity card, a checkbook, a telephone, and a fax machine--in sum, nomadic man's passport. It will be a kind of artificial self. To use it will only require plugging it into the global electronic networks of information and commerce, the oases of the new nomads." – Attali

"Middle-level nomads will stay in places that are impersonal, like the hotels that today ring airports throughout the world. Only the most fortunate rich nomads will have the means to become property owners in the large cities, which will be the magnetic poles for their brethren from all areas and regions of the globe." – Attali

Religious

"These are the high spots of organized US Protestantism's super-protestant new program for a just and durable peace after World War II ... [this is] ultimately, 'a world government of delegated powers' ... Complete abandonment of US isolationism ... Strong immediate limitations on national sovereignty ... International control of all armies and navies ... A universal system of money... so planned as to prevent inflation and deflation ... worldwide freedom of immigration ... Progressive elimination of all tariff and quota restrictions on world trade ... A 'democratically controlled' international bank ... Every local Protestant church in the country will now be urged to get behind the program..." – *Time Magazine*, Federal Council of Churches, 1942

"Thus far of the leadership of the National Council of Churches of Christ in America, we have found over 100 persons in leadership capacity with either communist-front records or records of service to communist causes. The aggregate affiliations of the leadership, instead of being in the hundreds as first indicated, is now, according to the latest count, into the thousands, and we have yet to complete our check, which would certainly suggest, on the basis of authoritative sources of this committee, that the statement that there is infiltration of fellow travelers in churches and educational institutions is a complete understatement." - Richard Arens, Staff Director of the House Committee on Un-American Activities, "Issues Presented by the Air Reserve Training Manual" (Hearings), *Congressional Record* 1960

"The head of the powerful Jesuit Order charged today [Sept. 27] that atheism constitutes a conspiracy that has infiltrated even the Roman Catholic Church and virtually controls international organizations, finance, and mass communications." - The New York Times, 1965

"The See of Peter and posts of authority in Rome being occupied by anti-Christ's, the destruction of the Kingdom of Our Lord is being rapidly carried out even within His Mystical Body here below, especially through the corruption of the Holy Mass." – Archbishop Marcel Lefebvre, founder of the SSPX, 1987 letter

"...the great movement of apostasy being organized in every country for the establishment of a One-World Church which shall have neither dogmas, nor hierarchy, neither discipline for the mind, nor curb for the passions, and which, under the pretext of freedom and human dignity, would bring back to the world (if such a Church could overcome) the reign of legalized cunning and force, and the oppression of the weak, and of all those who toil and suffer. [...] Indeed, the true friends of the people are neither revolutionaries, nor innovators: they are traditionalists."

--Pope Saint Pius X, Letter "Our Apostolic Mandate" to the French Episcopate, 1910

"Whose coming [the anti-Christ's] is according to the working of satan, in all power, and signs, and lying wonders, and in all seduction of iniquity to them that perish; because they receive not the love of the truth, that they might be saved. Therefore God shall send them the operation of error, to believe lying: that all may be judged who have not believed the [*True Catholic*] truth, but have consented to iniquity." - 2 Thes. 2:9-11

"...for Satan himself transformeth himself into an angel of light." – 2 Corinthians 11:14

"For there shall arise false Christs and false prophets, and shall shew great signs and wonders, insomuch as to deceive (if possible) even the elect." – Matthew 24:24

"Now the Spirit manifestly saith that in the last times some shall depart from the faith, giving heed to spirits of error and doctrines of devils." – 1 Timothy 4:1

"For our wrestling is not against flesh and blood, but against principalities and powers, against the rulers of the world of this darkness, against the spirits of wickedness in the high [heavenly] places." – Ephesians 6:12

Father Frederick Faber, said in a remarkable sermon preached on Pentecost, 1861 in the London Oratory:

“We must remember that if all the manifestly good men were on one side and all the manifestly bad men were on the other, there would be no danger of anyone, least of all the elect, being deceived by lying wonders. It is the good men, once good, we must hope good still, who are to do the work of anti-christ and so sadly to crucify the Lord afresh . . . ***Bear in mind this feature of the last days, that this deceitfulness arises from good men being on the wrong side.***”