

Selected introductory excerpt page from this newly entitled book: "Prophecy Realized"

Roman fasci are bundles of wood rods tied together with a cord and a then a hatchet-head is placed at the top, each side facing its hatchet-head toward the podium. The bundle of birch sticks represents the belief that if all the [fascist "New World Order"](#) conspirators stick together like a bundle of sticks, their power cannot be broken, unlike a single stick alone which can be easily broken. Also the [Nazi mace](#) now with a metal eagle on top of it also stands to the right and back of the congressional podium. Go

see the photo where it says: "We will Not Fail!" in the center of the Time magazine issue with CIA-puppet Osama Bin Laden's portrait put up there shortly after 9-11 to intentionally confuse the world of who the [real enemy](#) is. It's right there in a wide-angle shot of the State of the Union address.

~ end of excerpt ~

Date Added: June 27th, 2004, Austin Texas

Dear Audience Seeking the Truth,

So, perhaps now you have seen the Michael Moore movie that scrapes out some surface truth to the American public.

Michael Moore seems like an American patriot to some sort of extreme. Sadly, it is just a Hollywood-style act. Mr. Moore is still not willing to tell you the hard and ugly truth of the New World Order movement like Alex Jones of infowars.com and others.

In fact, he is **lying to all of you** that see his film, right along with the rest of the mass media delivered on your television tonight. It might seem like truth, but when you are only given it in part, it is still a lie.

Surely you have heard the phrase "**New World Order**" or the "global conspiracy" against humanity from the banking elite that currently run the world - once or twice

from your friends in the past. If not just go type in "[New World Order](#)" into google.com and do a little research into what us researchers around the world are trying to point out.

Anyone who is fully enlightened of this would actually get physically ill to sit in front of a television and hear all the lies the whole world currently is hearing and believes in through their televisions. Did not George Orwell in his book, "1984", warn all of us of this just a half century ago? Please recognize this and help to wake others up as well!

Well, Michael Moore, not once mentions the **New World Order** in his film. Yet, it is known by tens of thousands around the world that 9-11 was entirely premeditated by the forces of the New World Order, so for Mr. Moore to totally **omit** it is to **lie** by omission. What it amounts to is an intent to deceive and mollify the public while the globalists in DC help prepare the way for another massive act of terrorism in America again, and the next time might be the last time for America before the UN is given the green flag to completely invade the country. You should understand that this is what the powers that be wish to make happen, the UN, the Illuminati banking overlords, and all the rest.

Are Americans going to get together again and read and act upon what is prescribed for us by our country's founders in the **Declaration of Independence** and throw off this tyrannical government? It does not seem so. The American public has been disempowered, disenfranchised, fragmented, demoralized, and made into a herd of confused and fattened up sheep through all their lies over the past 100 or so years.

Economically America has been bankrupted intentionally by the banking elite around the world with their installation of the *Federal Reserve* which this book will go into great detail explaining how that happened. This country was officially hijacked on December 23rd, 1913 with the formation of the private bank that now commands over Washington DC, the Federal Reserve. Our money is debt-money from a private bank. It does not come from the US treasury. Congress does not govern the money supply in America, private international interests do. These are the facts.

The mass media, including Michael Moore, are working together to temporarily pacify the masses for the time being by only giving them parts of the truth (to anger, and confuse them, and to herd them all into the equally fake Skull & Bones Kerry camp).

But Michael Moore fails to mention any reference to the New World Order movement, the bankers and all the

politicians in Washington and around the world who are all going along with this scheme to dupe Americans out of their liberty, their happiness, their children, and their lives.

The forces of the New World Order desire and plan to murder 4+ Billion of our worldly brothers and sisters, including 100+ million Americans in the next few years if not starting like a storm out of hell in the remainder of 2004. In fact, they have started long ago. You have heard information on where Aids and Ebola were created, haven't you? Of course they are going to lie and psychologically manipulate the public rather than disclose their entirely evil plans directly to you, especially when the People of the World are still buying all their lies.

Michael Moore's movie still leaves its audience in a state of bewilderment, anger, and disillusion. Is this a true statement? Of course it is, as I have interviewed several people the same evening they have seen it and this seems to be the general reaction. There is little resolution to be had except to simply eject Bush or vote in his Skull & Bones' cousin John Kerry - and that is not the answer we need.

What We need in a publicly manifested International "Nuremburg-Germany-style" Anti-War Court composed of experts of the Illuminati (yes, real people with real

names that you probably never heard of) to further disable the evil the elite are capable of carrying out, including nuclear war on top of biological warfare on the People around the world. And after that, we will need to examine the records of the current ruling elite and the entire economic order, which is now virtually running nearly all things in our worldwide society at the time of publication of this book.

I ask just one favor from one fellow countryman to another, please read this entire book - even if it speaks of "God" and "New World Order" banking "conspiracies" to dominate the whole planet. Read over the facts of history stated here and make up your own mind if you are going to inform others of this.

Here [within this book](#) however, it is this author's hope that you will find the framework of the Whole Truth, and we can all again work out this evil root in our society through the ways Jesus Christ taught all of us, through love and forgiveness and the truth of Our God, the One who sent Him, and Our Supreme and Magnificent Righteous King of the Whole Universe. It was after all, all of us, all of God's children together, who over time have participated in and allowed this evil emerge upon our whole world society as it looms over today. We have turned from Him. The bottom line is that: We have forgotten his Word, His Laws, we have forsaken His Love. Now Our Father is preparing to help us throw the beast back into the center of the earth with all that do not repent, turn from their wicked ways, and continue to follow it at the dusk of this prophetic Fourth Kingdom of the Beast, 2300 days of end-times after 2300 years of war. (Daniel Chapter 9). (Notice how God in his glorious magnificence picked a perfectly beastly number of days: 2300 days is 6.3 years. .3 years is 3.6 months. .6 months = 18 (or 6+6+6) days.) 9-11 is the author's presumed started date of the end times, making the end of war and global fascism on Earth just about December 29th, 2007. However, God sets those dates and can change them at His Will of course.

I will say this, America has never been in so much danger as it is right now, especially after August of this year, when the children return to school. In the minds of the ruling elite, the banks Bush speaks of and now pulling all his strings, this War on the People of the entire earth to get their New World Order is still in short order in their terms. They don't plan to stop until they kill off over 4 Billion people on the planet - to be attempted rapidly. Ted Turner of the Cable News empire knows this. He boasted of this in public on several occasions. Does Bush know, yes, just follow chain of command of this "illuminati"-designed private world banking pyramid right to the top. There you will find the international rule elite's plans for hell on Earth starting heavily in America first. We are talking about plagues, the intentional release of pandemic deadly viral and bacteriological plagues.

The ruling elite are a problem, third - not Osama, and now fourth, Michael Moore's limited perspective and projection through his film, not the Bush Administration! The first problem is that we as a People around the world have lost our connection with God. It's the whole system and the people who control it at the very top internationally that have turned so abysmally far from God.

Why America first? The International banking elite knew they would one day lose their power if they didn't

try and do something about it first. America's economy, if not parasitically hijacked through corruption stemming from the core, would destroy their long-running private oligarchy of ruling power over all of humanity. The banking overlords seem to think they own all of earth and think they can take better care of it than The God of All Creation can. How mistaken they are!

If you want to learn these truths, the truths that all of us are progressively discovering as a People, then please read over the long history of the world's privately held and controlled banking system explained in [Chapter Two](#) of the [downloadable 210 page PDF file](#).

Yes, as the Jr. Bush even stated himself in Michael Moore's expose, the "elite" (see <http://www.4rie.com>) or his "banks" run Washington DC as if it was a Chevron or Exxon gas station. They are just admitting it to you now, blatantly, through Michael Moore.

The author doesn't recommend anything brought to you through the controlled mass media, including Michael Moore's film. The answer is not to turn our guns in to the militaries who which to persecute us. The UN is not the solution. Those involved in the media are not working for you – they are working for the elite banking overlord system. The beast is for the first time allowing

its face to now be shown to the public, or light cast on them.

Restated from above, America is now at a point of more danger than ever before. What is needed, we can all accomplish overnight. We must all turn to God in personal repentance, and let the love of His Son flow through our hearts.

At this point, there is no use in getting upset or even angry at Bush or the Administration, God is to cast hellstones upon their heads if it be His Will for their ultimate reward. We alone are not to cast judgment. What we need to do is turn to Our Heavenly Father, and learn to love all our worldly brothers and sisters better, perhaps by informing them that the world banking system overlords now run all things and they have been consistently lied to by them directly through the American Mortgaged Mass Media (those who have sold themselves out like money slaves and prostitutes to the banks), from Hugh Downs on 20/20 and all the way down to your local city news network.

The only solution to this is through Christ's love. A true Christian would not lock them up, interrogate them, torture them, threaten their families, or ultimately take their life. A true and pure and faithful Christian would simply forgive them. That is what this author hopes, that they are disempowered, but forgiven so the world can quickly restructure itself under the Our King of the

Universe for at least 1000 years of Peace. He knows when to allow all things. He has perfect timing. Do you know His Son?, who is True. If you do, in His name you can ask of Him for anything, and in good faith, it will come true.

Let us pray for a quick end to the Trials of the Illuminati and for Peace on Earth here starting as early as late 2004 through to when the beast is thrown back into the Earth completely, near January 1st, 2008 according to the written prophecy of Daniel in Chapter 9 of his book in the Bible.

There is also an online version of the book, beyond the PDF file attachment of the book that can be easily mailed around. Again, it contains no mac or pc computer virus; that needs to be continuously pointed out as they are attempting to control the flow of information like this through the fear of computer viruses, that which they don't just fear-monger on the internet about and profit from, they actually produce most of the current ones circulating out there.

Please [follow this link](#) to the Book disclaimer page.
Please open the [210 page PDF file of the book](#).

Thank you, and All Our Thanks and Praise to Our Great heavenly Father and King of the entire universe, who sent his Son here to us to tell us all of this long ago, out

of his perfect love for All of Us, Hallowed be His name....

-EJR, Austin, Texas of 911 911Exposed.com, and a well placed link for Alex Jones' www.infowars.com as well.

p.s. Remember when they stated over mass television that Saddam's army of terror may have a fleet of radio controlled drones that they intend to use to disperse smallpox over America. I remember seeing the article on a Fox News site. Well, they were just planting the lie in your head back then to make you one day think it was possible. It is the forces of the New World Order who wish to spread plague on all seven continents, as is said to occur in prophecy, so they will surely try and surely suffer the eternal consequences. Prepare yourself to best protect you and your family, first spiritually, then just follow your heart.

Dear Fellow Researcher,

A true story can be spooky or delightful or both.

The true story of the American government and it's People is that it has been completely hijacked and compromised over the last century, and even starting many centuries beyond the establishment of the CIA, FBI, and Federal Reserve system in America. This book talks in detail about that particular noose around lady liberty in historical and factual detail for all to read and make copies of to share.

The state of affairs is this: a power-hungry [nazi-minded government](#) has pushed out the People's government and is now attacking us all at the foundations of liberty in their abominable quest to create a Third World War to their benefit, all by their selfish design, their so-called "[New World Order](#)"; the [very same three word phrase](#) Hitler often proclaimed.

Fascism: Any program for setting up and centralizing an autocratic regime with severely authoritarian politics exercising regulation of industry, commerce and finance, rigid censorship, and forcible oppression of opposition. ~Webster's Unabridged Dictionary

They are planning more large-scale terror attacks here in America to buffalo our fellow countrymen into giving up more of their rights and establish full military control over the American people; whom they wish to exterminate at least half of as Hitler attempted to exterminate millions of his political enemies. Today, [Hitler's and Mussolini's Fascist decorations](#) surround the podium as this president delivers the pre-scripted state of the Union addresses to the applauding [nazi congress](#) and the aloof American people. The video cameras intentionally pan in close on the president so as to not reveal the [Nazi](#) decorations surrounding the podium as the speech is being made - believe it or not!

Roman fasci are bundles of wood rods tied together with a cord and a then a hatchet-head is placed at the top, each side facing its hatchet-head toward the podium. The bundle of birch sticks represents the belief that if all the [fascist "New World Order"](#) conspirators stick together like a bundle of sticks, their power cannot be broken, unlike a single stick alone which can be easily broken. Also the [Nazi mace](#) now with a metal eagle on top of it also stands to the right and back of the congressional podium. Go see the photo were it says: "We will Not Fail!" in the center of the Time magazine issue with CIA-puppet Osama Bin Laden's portrait put up there shortly after 9-11 to intentionally confuse the world of who the [real enemy](#) is. It's right there in a wide-angle shot of the

State of the Union address. You will have to see it for yourself! Even though this evil already has [covered the entire globe](#), the truth has to again be pointed out. They have already failed and will likely suffer a miserable fate individually if they don't soon get down on their knees, repent to the Lord above turning from their wicked ways, and continue to expose the corruption that they are currently basking in.

See, the real enemy is in the inside, not the outside, and inside all of us individually put together who support what is currently going on, not the outside.

Let's now drop all our illusions together and just look at the facts. The only thing that you will have to forget is your illusions, that your television and grocery store periodicals and magazines have provide so many of for you.

So, before the Federalized "national police state" comes down upon Americans like it did the German underclass in Nazi Germany starting in 1939, perhaps you may want to share with others the facts that America has been completely duped into a war upon themselves mainly through the CIA controlled nationally and globally televised media that they have been using to continuously distract and deceive you from all truth.

However, try to have no fear or worry in your heart or they will accomplish that much more. They will never get their "New World Order" however they may try, because of ONE reason -> GOD has already said so.

Please read what HE hath to say with a lot of facts supporting it in "[Honey is Sweeter than Blood : The Dawn of New Kings](#)", a [freely-downloadable](#) internet e-book.

Or please just jump straight to the [Table Of Contents](#) of the book, or perhaps read over the [Back Cover](#), before even taking some time to read the [opening letters](#) to the public regarding the above in some more fascinating detail.

And now, Thank you. May God Bless Each of You.

Brotherly regards,

Eric James Rainbowl (researcher; author; software writer), 33,
Austin Texas

& Anthony De Los Santos (singer/songwriter), 30, Austin Texas
World Travelers

(Note: a “w” was recently added to the primary author’s last name as he wishes to take the “w” out of all Wars.)

The Light Brothers

<http://www.911exposed.com> (also a well deserved plug written here for Alex Jones’s www.infowars.com)

- *The entire multi chapter book is internet published for free distribution and viewing for all. May God Bless you for the work that you do in exposing the evil enshrouding our world today.*

In Terrorem [Latin] - As a warning.

World Government Fascism is now upon ALL OF US
This book clearly exposes great deception in world government.

Prophecy Realized : The Obvious UNtruth of the World

[The Dawn of New Kings : Honey is Sweeter than Blood : The Obvious UNtruth of the World](#)

(previously entitled: [Vox Populi, Vox Dei - Latin for "The Voice of the People is the Voice of God"](#))

Eric James Rainbowl, writer and friend of [Alex E. Jones](#), and all who love peace and the love of Christ and fear only of the Righteousness of the Supreme Love Behind all of Creation, Our Father, Our Great Lord from above, presents a book for all Christians and non-Christians about the state of the world now and where the gravity of evil is taking it.

Please select this link to view the [Table of Contents](#).

Please select this link to view the [Back Cover](#).

Please feel free to print these pages, as this book is made to be [shared](#) by all.

[Please <<-Download ->> the entire book \(html web pages enclosed in a .zip file designed for off-line reading and sharing via email - please translate in all languages. \)](#)

" We know that we are children of God, and that the whole world is under the control of the evil one. We know also that the son of God has come and given us understanding, so that we may know Him who is true. " 1 John 5:19-5:20

[Table Of Contents:](#)

Presenting a book for the world to help uncover and expose the great deception in world government and why September 11, 2001 came to be.

Then, more recently, exactly 911 days after 9-11, came the Madrid blast.

Index to "Honey is Sweeter than Blood: The Obvious UNtruth of the World"

Cover The UN is the eggshell of the beast system that is preparing to be globally unleashed.

Introduction - Quotations.

Forward: The American Lie and Salvation

Chapter 1 - The Problem - Why Terrorism Today? Who's fault is it?

Chapter 2 - The History - How the Money Power gained control over America

Chapter 3 - The Solution - That the Hidden International Banking Elite Will Not Like

Chapter 4 - Excerpts from Bloodlines of the Illuminati

Chapter 5 - Ideas for a Public World Money System opposed to today's Privately Contolled Banking & Money System

Today's World Government Control Structure (Truly a Satan inspired world civilization!)

[Bibliography](#) (There are 100's of other resources besides this one compilation.)

[About the Author \(Eric James Rainbowlt \)](#) I truly love the people of the world, and I choose to honor and respect the life here that Jesus Christ had before us all.

[Epilogue](#) Please inform and pray for others.

[Original Website & More Quotations](#) The Winner of the 2004 American Presidential Election is the Bush & Kerry co-sponsored Skull & Bones Secret Society that by its charter worships War and the demons in hell themselves!

[A Global Holiday for Truth](#) - April 2nd would work well as it is the day after April Fools day!

[Back Cover Statement](#) - Honey truly is sweeter than blood. We must come together within this war on the people by learning how to love our God, our lives, and our brothers and sisters better.

All Our Praise to God Our Father of All Creation Above! You are part of His plan and loved!

Introduction:

**Honey is Sweeter than Blood: The Obvious
UNtruth of the World
"The Truth defense..."**

" The government of the United States does not, in its policies, express the decency of its people. " - **Jerry Fresia, author of Toward an American Revolution**

" Where is the outrage? ... If we are moved merely by greed, and there's no longer any respect for decent or honest government, then we will suffer the results. " - **Barbara Tuchman, historian and author**

" It is the job of thinking people, not to be on the side of the executioners. " - **Albert Camus, French writer and thinker, 1913-1960**

" Out of these troubled times, we can see a New World Order coming into view. What is at stake is more than one small country { meaning the United States of America }... It is a BIG IDEA, a NEW WORLD ORDER, where diverse nations are drawn in together in common cause... " - **George H. Bush Sr., International Terrorist, [While addressing congress on September 11th, 1990 ([video clip](#) below)]**

" The first casualty of war is always truth." - **Rudyard Kipling**

" Oh Mortal Man, is there nothing you cannot be made to believe? " - **Adam Weishaupt, Co-Founder of the New World Order**

" The great masses of people will more easily fall victims to a big lie rather than a small one, especially if it is repeated over and over. " - **Adolph Hitler**

" Who controls the past controls the future. Who controls the present controls the past. " - **George Orwell**

" The individual is handicapped by coming face to face with a conspiracy so monstrous [and worldwide] he cannot believe it

exists. " - **J. Edgar Hoover, Former President of the United States**

" There are a thousand who are hacking at the branches of evil to one who is striking at the root. " - **Henry David Thoreau**

" The state... must see the sword as the main if not only instrument which to keep its morale high and retain its moral tension. Toward this end it MUST invent dangers, and to do this it must adopt the method of provocation and revenge... And above all, let us hope for a new war with the Arab countries so that we may finally get rid of our troubles and acquire our space. " - **Diary of Moshe Sharett, Israel's first Foreign Minister from 1948-1956, and Prime Minister from 1954-1956**

" Israel controls the United States Senate. " - **Senator William Fullbright**

" Let the Jews, who claim to be the chosen race, prove their title by choosing the way of non-violence for vindicating their position on earth. " - **Mahatma Ghandi, November 26, 1938, before his assassination.**

" Let us never tolerate *outrageous conspiracy theories* concerning the attacks of September 11th... " - **George W. Bush speaking to the United Nations shortly after.**

" When buying and selling are controlled by legislation, the first thing to be bought and sold are legislators." - **P.J. O'Rourke**

" If congress has the right under the Constitution to issue paper money, it was given them to use themselves, not to be delegated to individuals or corporations. " - **Andrew Jackson, One of The Greatest of US Presidents**

“ The few who understand the system, will either be so interested in its profits, or so dependent on its favors that there will be no opposition from that class, while on the other hand, the great body of people, mentally incapable of comprehending the tremendous advantages...will bear its burden without complaint, and perhaps without suspecting that the system is inimical to their best interests. ” - **Rothschild Brothers of London communiqué to associates in New York June 25, 1863**

" You will be a great leader who will bring *Order out of chaos*. " - **Newt Gingrich's horoscope as printed into Fortune Magazine, One of the most duplicitous of US Senators.**

" Mother, do you think they'll drop the bomb? Mother do you think they will like this song? Mother do you think they will try to break my balls... Mother, should I build a wall? Mother, should I run for president? Mother should I trust the government... Mother, will they put me in the firing line? " - **Pink Floyd, "Mother"**

" When the People Lead: When the People Lead, the Leaders they will have to follow; and all their lies and their alibis, they will have to swallow. and you... you... you... that has the authority... for the one who is right is the MAJORITY! Yes, when the People Lead, People take the Lead... Children you got to take your lead or you shall be led astray. So as long as someone else controls your history; the truth shall remain just a mystery. you can lead a horse to the water; but you cannot make it drink; you can put a man through school; but you cannot make him think... When the People take the lead, People take the lead... Children, you have to take the lead or you shall be led astray... Watch them try to hide this World's imposition; like a disease that has come back from remission. And when it seems as if it has left your person, All the while it has only worsened... When the People Lead... People take the Lead, People take the Lead, Take Your lead People take the Lead, People take the Lead... Children, you got to take your lead or

you shall be led astray... they'll try... don't let them lead you astray!
Don't let them lead you! Take Your Lead! " - **'Take your lead!'**,
Ben Harper, Album: Fight for Your Mind...

" Knowledge makes a man unfit to be a slave. " - **Frederick Douglass**

" Corporations have been enthroned An era of corruption in high places will follow and the money power will endeavor to prolong its reign by working on the prejudices of the people... until wealth is aggregated in a few hands ... and the Republic is destroyed. " - **Abraham Lincoln, American president, 1861-1865**

" I am a firm believer in the people. If given the truth, they can be depended upon to meet any national crisis. The great point is to bring them the real facts. " - **Abraham Lincoln, American president, 1861-1865**

This is the story of the Beast and the Lamb. Money has forever been the root of all evil. Money vultures have perpetually tore apart and eaten at the flesh of generations in our history in what we have come to know simply as WAR. We must All educate Ourselves to agree that war has been and is only a tool of the banking controllers today. Who other has more lust for money and power than an international banker?

[This](#) author Thanks You for visiting this part of the world wide web. You will likely have a fascinating experience here; for here many truths will be revealed

and perhaps many questions answered for you about the long and true [history](#) of events that have led up to the tragedy of September 11th, 2001 and beyond.

Please first see this short but powerful video short (RealPlayer) ([Windows Media](#)). It is a video clip of the most honest Congressman in congress admitting to the New World Order conspiracy to overthrow the United States of America in favor of a world dictatorship.

To the Middle-Class of America: The citizens of the United States of America must be the first world-wide to become aware of and learn this information as the American middle-class is the first target of the New World Order. The [coming depression](#) is meant to wipe-out the stock portfolios, jobs, savings, general wealth, and futures of the average American middle-class citizen; for the middle-classes would otherwise be the only eventual resistance to global government tyranny.

The time is upon us, and we have been long foretold:

" I have heard much of the nefarious and dangerous plan and doctrines of the Illuminati. It was not my intention to doubt the doctrines 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. " - **George Washington, The Writings of George Washington**

" **Those who manipulate this unseen mechanism of society constitute an invisible government which is the true ruling power of our country. Our minds are molded... largely by men we have never heard of. "** - **Walter Bernais, Quoted from his book *Propaganda***

" I claim... the existence of a conspiracy for the destruction of the Western world as the prelude for sheparding mankind into a sheep's pen as the prelude to a One World Tyranny. " - A.K. Chesterton, Quoted from his book *The New Unhappy Lords*

Unlike other information sources - especially the mass media, you soon will be able to understand and realize possibly for the first time that the entire World is now being controlled like one big privately managed corporation completely monopolized by a roundtable of secretive and shadowy international banking kingpins, a consolidated set of little-known filthy-rich power-thirsty financially-connected world-governing plutocrats, in this era. There is only one thing the elite hold highly in this world, and that is to keep acquiring money and more money, power and more power. All the rest is meaningless to them. Visualize 13 of the world's most powerful men meeting in one private conference room to discuss the fate of all the world's people. These men are conspiring together to cause great and perpetual harm to all the many masses of people world-wide, for the further benefit of the rich, that they have been deceptively ruling over us for many decades. The long trail of evidence of this conspiracy is contained in [Chapter 2](#) of this book.

" 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. " - Senator Daniel K. Inouye - Iran Contra Hearings

Like Wizards of Oz, they have been enjoying hiding their existence, their scams, all the previous presidential assassinations, and their other malicious crimes against humanity behind the mass televised propaganda of their controlled set of compromised national news reporters and paid-off political conspirators: the president, the

administration, all of congress, the CIA, Dan Rather, Peter Jennings, Ted Kopple, Barbara Walters and all the rest.

" It isn't only Gestapo maniacs who do inhuman things to people. We [the CIA] are responsible for doing inhuman things on a massive scale to people all over the world. " - John Stockwell, former CIA official

" ... the CIA had been running thousands of operations over the years... there have been about 3,000 major covert operations and over 10,000 minor operations... all designed to disrupt, destabilize, or modify the activities of other countries... But they are all illegal and they all disrupt the normal functioning, often the democratic functioning, of other societies. They raise serious questions about the moral responsibility of the United States in the international society of nations. " - John Stockwell, former CIA official and author

" We are potentially the most dangerous agency in the country. " - FBI Director Louis Freeh, to the House Judiciary Subcommittee on Crime, 1997

"Short, successful military adventures are as effective as the Super Bowl in diverting people's attention from unpleasant truths." - John Stockwell, former CIA official

" It is the function of the CIA to keep the world unstable, and to propagandize and teach the American people to hate, so we will let the Establishment spend any amount of money on arms. " - John Stockwell, former CIA official and author

" ...the CIA has overthrown functioning democracies in over 20 countries." - John Stockwell, former CIA official and author

" ... the United States [is] cast in the role of Praetorian Guard, protecting the interests of the global financial order against fractious elements in the Third World. " - John Stockwell, former CIA official and author

" If a baseball player slides into home plate and, right before the umpire rules if he is safe or out, the player says to the umpire- "Here is \$1,000." What would we call that? We would call that a bribe. If a lawyer was arguing a case before a judge and said, "Your honor before you decide on the guilt or innocence of my client, here is \$1,000." What would we call that? We would call that a bribe. But if an industry lobbyist walks into the office of a key legislator and hands her or him a check for \$1,000, we call that a campaign contribution. We should call it a bribe. " - **Janice Fine, Dollars and Sense magazine, July / August 2000, p21**

Shocking to face? Hell Yes... This, of course, has all been developing and worsening over many decades and has become increasingly rotten at the core. Between these international bankers and their political conspirators they refer to their global conspiracy, their unfolding plans for a privately managed and corrupt financial dictatorship masked behind the facade of a one world government such as the United Nations, as the "New World Order".

Footnote: This author hopes the People of the World will soon rise and the global conspiracy, once fully exposed, may even generally then be known as the Old World 'Odor'.

" Any dictator would admire the uniformity and obedience of the (U.S) media. " - **Noam Chomsky, Political Educator, Author**

Secondly, you may then be shocked to discover that international terrorism is being used, in actuality, as pre-meditated executive policy of the global "New World Order" ruling elite. All the rest, that you have been presented, is merely theatre to control the reactions of the masses to further their controlling interests.

" 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 (Stated before September 11th, 2001), Former Chairman of Chase-Manhattan Bank and Conspiring Master Globalist

This is one big problem for those of us, perhaps all of us, who believe in FREEDOM.

The author and many others outspoken world-wide beg you to think personally about this problem, understand how it will directly affect you and the lives of your children if left unresolved, and realize what the only solution is: widespread awareness of how the world and its people have been deceived and have been subsequently controlled. World Wars have been the result in the past. Freedom never was free - *or, unfortunately, earned*. It is time for every person of all languages alive today to become aware of this conspiracy involving the world's filthiest-rich and powerful men hiding behind national governments who wish to sculpt the world and its entire economy into their own completely selfish design. In retrospect, no major event in our world history has happened by chance or accident.

As this tyrannical supra-national government, and perhaps George W. Bush expresses best and better today, than what George H. Orwell attempted to warn of us when he wrote into his novel "1984" :

PEACE IS WAR

FREEDOM IS SLAVERY

STRENGTH IS IGNORANCE

Forward

Honey is Sweeter than Blood : The American Lie & Salvation

**Details of the Obvious UNtruth of the World.
A Time-Critical Re-Evolution in World Thinking...**

The Single Goal of This Book is to Expose the Big Lie.

It Is Past Time For The World's Mainstream Conscience To Stop Thinking and Distracting Themselves So Much About *Politics*. "Politics" has been perpetually used in this age to keep the Worlds' People perpetually confused. It Is Time For All Of Us To Think More Onto *simple Economics*. It is time for Us to leave behind privatized money systems and create a publicly controlled world money supply. It's time to tear off the shackles of this dark system's debt-enslavement, mind-control, and abuse on the People of the world. We all wish to agree on a true world history.

The largest problem today is with the completely privatized banking system worldwide. Your own individual and personal economic future is certainly at stake as the international banking system that is now in control above all governments is intent on owning and controlling All of Earth.

" No matter what political reasons are given for war, the underlying reason is always ECONOMIC. " - A.J. Taylor, British Historian

We, The People of the World, must be warned of a secretive and corrupt *World Government* that has already formed above Our heads.

The "beast" has not come out of its nest just yet, but many know it is already there preparing to be unleashed.

The elite banking class of the world who own and control the privately held international banks of the world, who have already groomed Your government for their selfish purposes, and who own and direct Your global mass media, Your nation-wide television networks, believe they own all of Earth; and they actually think they own you. Yes, you! All of You! (much like how a few cowboys would view the cattle out in the fields. in this way they have everybody penned off into different "cattle bins" like one a gigantic global dairy plantation. however disconcerting this may appear, this analogy provides the proper scope and dimension.)

" The major media are large corporations, owned by and interlinked with even larger conglomerates. Like other corporations, they sell a product to a market. The market is advertisers - that is, other businesses. The product is audiences, [and] for the elite media, [they're] relatively privileged audiences. So we have major corporations selling fairly wealthy and privileged audiences to other businesses. Not surprisingly, the picture of the world presented reflects the narrow and biased interests and values of the sellers, the buyers and the product. " - Noam Chomsky (from Take the Rich Off Welfare - Odonian Press, p133)

There exist secretive financially elite individuals of international banking fortunes *who are as powerful*

***as they are secretive.* This class of people wish to dominate the entire world through the creation of a one world government of their design, naturally a strongly corrupt one. The individuals are real human beings, just like you, but they don't think like the average man or woman do because they have most completely fooled.**

" War is caused by elites acting in what they take to be their own interests, institutional violence promulgated by ruling groups for personal gain. " - The Nation magazine, May 15, 2000, p20

" Terrorism has become a sort of screen created since the end of the Cold War by policymakers in Washington ... It is fabricated to keep the population afraid and insecure, and to justify what the United States wishes to do globally. " - Edward Said, Palestinian activist and author, International Socialist Review, Aug/Sep 2001, p30

They think All of you as inferior (again, not the author - them!) because they have been mind-controlling You, the masses, for decades as they have covered up major issues like presidential assassinations; again, for all too many decades! Likewise, today's politicians have also grown ever increasingly arrogant to the public. This is a sad state of affairs, is it not?

" War is the biggest business in America. " - Jim Garrison, New Orleans District Attorney, prosecutor in the 1967 JFK

assassination conspiracy trial - from his jury summation in the Oliver Stone movie JFK

"War is the public agenda for the hidden desires of a private elite." - Bodazey

What it has absolutely amounted to in the year 2004 is worldwide governmental **tyranny! You have become their direct personal enemy and You, The People, are being periodically attacked through **terrorism**; intentionally blindsighted in each instance.**

" There is a systematic plan to use the concepts of war to rearrange the chess pieces on the world playing board. It has to do with the New World Order, Globalism, and the attack on national sovereignty that we are seeing. Occasionally, the globalists who want One World Government have turned to war to accelerate things. " - Joel Skousen

Your government is likely not of the People; instead they conspire together toward what they see as only an inevitability - a one world government run by a small roundtable of the world's most corrupt one or two dozen men, an elite society of international bankers - or in fancier terms: 'an imperial financial plutocracy'.

These are shadowy men who own and control the largest banks in the world, including the Federal Reserve. Yes, the Federal Reserve is a **private bank. And the reality is: the elite are more powerful than**

the entire Congress and the Executive branches of the United States government put together because they control Our money supply and pull the strings of the entire economic system of the world.

And they do a poor job. They control whether the stock market goes Up or Down and they know how to profit the most from this corrupt ability.

Likewise, the international banking elite have long groomed the American presidents for their selfish purposes.

It is worth **worldwide belief because it is the hard facts we must face all together. The truth needs no laws to enforce it.**

" The real advantage which truth has, consists in this, that when an opinion is true, it may be extinguished once, twice, or many times, but in the course of ages there will generally be found persons to rediscover it, until some one of its reappearances falls on a time when from favorable circumstances it escapes persecution until it has made such head as to withstand all subsequent attempts to suppress it. " - John Stuart Mill, On Liberty (1859)

However, when the murderous "New World Order" is fully exposed worldwide to all The People for what it is: an international gang of faceless money vultures, propaganda artists, and masters of terror, the international banking elite of the world and all that they control - all secretly working together,

there will be a great *RELIEF* experienced in the world.

For when We The People rise up to have their corrupt private money system dissolved, all debts as well will be washed away for All. Private banking corporations will no longer seize upon the world. You will live debt-free. You will retain all of what You have. Perhaps most importantly, you will have more time to spend with your family as you will have to labor less. Money will initially be free, public rather than private, and more beneficial to mankind than ever before.

" The President, Vice-President, and all civil officers of the United States, shall be removed from office on impeachment for, and conviction of, treason, bribery, or other high crimes and misdemeanors. " - Constitution of the United States

The first law of the Free World to come, past governmental tyranny, will be of God's Law. God is against private banks lending money to governments at long term interest. God is against All His People being enslaved into debt. His Son Jesus kicked over the booths of the money changers in the temple of ancient Jerusalem. In the Spirit of Christ, We must All do this once again for Ourselves world-wide as what Jesus did for those who visited the temple 2000 years ago and those things He taught All of Us.

" I wonder when the lies will stop and truth begin, even as grim as the truth may be. And then I remember that for 70 years, the reign of terror in Russia called itself "the people's government." We have so far to fall, yet we are falling fast and Hell yawns to receive us. " - Jim McMichael, Writer

The era of privately held ownership over the world's central banking system, the privately managed ownership of the general worldwide mass media, and the assumed ownership of The People in general by the faceless financial elite will finally come to end.

**" 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
- New York Times - New York Press Club**

" A people that wants to be free must arm itself with a free press." - George Seldes, journalist

" In the First Amendment, the Founding Fathers gave the free press the protection it must have to fulfill its essential role in our democracy. The press was to serve the governed, not the governors. The Government's power to censor the press was abolished so that the press would remain forever free to censure the Government. The press was protected so that it could bare the secrets of government and inform the people. Only a free and unrestrained press can effectively expose deception in government. And paramount among the responsibilities of a free press is the duty to prevent any part of the government from deceiving the people and sending them off to distant lands to die of foreign fevers and foreign shot and shell. " - Justice Black NYT v. US 403 US 713, 1890

Those famous faces on the national television '*news*' in all Your nations who may have appeared proper and legitimate to you yesterday will in the future look to you like a once existing ring of paid liars and propaganda spinners.

" News is what someone wants to suppress. Everything else is advertising. " - Rubin Frank, former president of NBC news.

" The news and truth are not the same thing. " - Walter Lippmann, Veteran Reporter

" Our job is to give people not what they want, but what we decide they ought to have. " - Richard Salant, Executive

" We tell the people not what they need to know, we tell them what they want to know. " - Frank Sesno, CNN News

" The press ... traditionally sides with authority and the establishment. " - Sam Donaldson, ABC correspondent

" Whoever controls the media, controls the peoples' minds. " - author unknown

" ... the media serve the interests of state and corporate power, which are closely interlinked, framing their reporting and analysis in a manner supportive of established privilege and limiting debate and discussion accordingly. " - Noam Chomsky

" ... the media in the United States effectively represents the interests of corporate America, and ... the media elite are the watchdogs of what constitutes acceptable ideological messages, the parameters of news and information content, and the

general use of media resources. " - Peter Phillips, Project Censored, 1998

" The modern susceptibility to conformity and obedience to authority indicates that the truth endorsed by authority is likely to be accepted as such by a majority of people, who are innately obedient to authority. This obedience-truth will then become a consensus truth accepted by many individuals unable to stand alone against the majority. In this way, the truth promulgated by the propaganda system-however irrational-stands a good chance of becoming the consensus, and may come to seem self-evident common sense. " - Edwards, David Burning All Illusions, p203

" Such as it is, the press has become the greatest power within the Western World, more powerful than the legislature, the executive and judiciary. One would like to ask: by whom has it been elected, and to whom is it responsible? " - Alexander Solzhenitsyn

" There is no news in the truth and no truth in the news. " - Russian saying (Russia has two well-known "newspapers", Pravda and Izvestia. Pravda means "truth," and Izvestia means "news.")

" I have the greatest admiration for your propaganda. Propaganda in the West is carried out by experts who have had the best training in the world -- in the field of advertising - - and have mastered the techniques with exceptional proficiency ... Yours are subtle and persuasive; ours are crude and obvious ... I think that the fundamental difference between our worlds, with respect to propaganda, is quite simple. You tend to believe yours ... and we tend to disbelieve ours. " - a Soviet correspondent based five years in the U.S.

" Newspapers are unable, seemingly, to discriminate between a bicycle accident and the collapse of civilization. " - George Bernard Shaw, Irish playwright and critic, 1856-1950

The media faces have been lying to You endlessly about how the world is controlled financially, they are omitting any mention of the New World Order itself, and they have been covering up the dirty tricks and massive crimes of all the staged terrorism for the interests of the elite as well.

In fact the elite have been so crafty throughout history, all United States presidential assassinations have been covered-up up in this manner of control. Yes, Abraham Lincoln through John F. Kennedy were indeed assassinated by the Old World Order.

Of course the ruling class is now referred to as the New World Order. (Be careful not to be confused about the meaning of the word "Order" however. It does not mean 'neat' or 'orderly'. Rather, an Order in this meaning is a society of rule. Remember, George W. Bush, his father, and John Kerry belong to the "Order" of the *Skull & Bones*. Prince Charles and Prince Phillip of England belong to the highly secretive "Order of the Garter"; notably this is the same individual who once stated in earshot of one European journalist that he wished he could "reincarnate as a deadly virus" to solve the overpopulation concern. "Honi soit qui mal y

pense." [Old French for: Shamed be he who thinks evil of it.] This is the motto of the Order of the Garter. (a group rule to keep their evil acts "hush-hush".)

They have influence over everything that is presented to You. They have profited immensely from "inventing" paper money and electronic credits and the corrupt private banking systems they have constructed worldwide. All right before our eyes. They are the Masters of Monopoly.

" The U.S. public is depoliticized, poorly informed on foreign affairs ... and strongly patriotic in the face of a struggle with "another Hitler". Even though the public is normally averse to war, even with modest propaganda efforts ... the public can be quickly transformed into enthusiastic supporters of war. " - Edward S. Herman, economist, author, and US media and foreign policy critic, Z magazine June, 1999

The elite financial plutocrats believe they can and do *buy* anything, even seemingly invaluable things: the integrity of national news reporters worldwide, historical omissions of their treachery in developing and fostering world wars, people's minds, and people's souls.

" The more individuals capable of watching the world theater calmly and critically, the less danger of monumental mass stupidities - first of all, wars. " - Hermann Hesse: Author (1877-1962)

" Sports plays a societal role in engendering jingoist and chauvinist attitudes. They're designed to organize a community to be committed to their gladiators. " - Noam Chomsky (The Progressive magazine, September 1999, p34)

" We now live in a state of permanent war - a global arms industry, apparently the largest single international business, must have its products used up so more can be sold. There must be profits for the capitalists and jobs for the proles... Are we not still in Caligula's Rome? " - David Watson, New Internationalist magazine, May 2000, p35

It is easy to forecast that the international elite inevitably will be ill-fated with their highly developed plans for an intensely corrupt world government. Simply ask yourself: How much would you sell your soul for? They want to know. They own the system. They want give you a mark, a world-id number. What is actually the true cost? Please take time to think about it.

Now they are thinking about how to kill more of You prior to their final plans for total domination of You; of who would be allowed to survive! In fact, Billions of You! Again that is You if you are not sitting on the other side of the fence where international elite gather to discuss the fate of the world, groom the many national governments and plan to further enslave The People of the Whole Entire World under their corrupt systems of power and influence. A much smaller world-wide population would be easier

for them to ultimately fully enslave and control. They know this well. They already possess the biological technology to inflict many **plagues upon humanity during the next staged world war.**

The price of admission to a world of Goodness and Truth is tapping the good spirit that can flow through you and helping make sure there isn't any other soul around world-wide, no matter what language they speak, who doesn't know of and acknowledge these modern-day realities, the system and methods of governing control enforced globally today, as We Together find the true path to peace.

Please Learn to Love your neighbor more and connect through the truth that God lays before All of Us now; and for always...

" If the American people ever allow private banks to control the issue of their currency, first by inflation, then by deflation, the banks and the corporations which grow up around them will deprive the people of all property until their children wake up homeless on the continent their fathers conquered. " - Thomas Jefferson, Founding President of the United States

" Whoever controls the volume of money in any country is absolute master of all industry and commerce. And when you realize 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 (assassinated by the international banking elite three weeks after this statement was made, on July 2nd, 1881.)

Again:

There is an urgent and important message to get out to All the People of the World, not just those who speak and read English, but of all languages; for anyone who can read or listen and understand - for anyone that is a believer in *freedom*. This internet book has been assembled to alert and help better inform the world public of the long history and present danger of what is referred to as the 'New World Order'.

Worldwide public knowledge of the New World Order is imperative; for it desires to be a World Government over All The World's People.

" Government is the great fiction, through which everybody endeavors to live at the expense of everybody else. - Frederic Bastiat, French Economist (1801-1850)

" In general, the art of government consists in taking as much money as possible from one party of the citizens to give to the other. " - Voltaire (1764)

This book was written to be shared by All at large through the internet for the lasting benefit of All the World's People. The information contained in this book is priceless knowledge for All.

This is the all-revealing true story behind the history of the world; detailing a powerful yet shadowy and faceless elite class of international bankers who have helped set the stage for two World Wars already - in order to generate tremendous profit for their themselves and their banking institutions. In the big picture of all history and wars, the victors have always been the banks and the losers have always been the nations the international banks have

lent money to, at considerable interest, in order to fight these wars - often both sides. The **interest** the international banks have made over scores of decades on the many outstanding and seemingly perpetual worldwide national debts is exceedingly enormous.

Modern day private world banking conspirators have been planning to bring about a *Third World War* for their additional benefit in the first decade of this new millennium. The planned result of a Third World War is the destruction of the Republic of the United States of America, her people and their liberties; in the overall international banking agenda to create a One World Government, now commonly referred to as The New World Order.

To have the vast power to create wars, the wealthiest families throughout history who have owned and operated the private world central banking system have long-ago established control over the United States government and most other nations through their world banking system. They also are also the largest owners of America's corporate mass media: cable television networks, newspapers, magazines, and other periodicals - and they have been the master 'editors in chief' since at least the 1960s.

" The Wall Street Journal is read by the people who run the country. The New York Times is read by people who think they run the country. The Washington Post is read by people who think they ought to run the country. USA Today is read by people who think they ought to run the country but don't understand the Washington Post. The Los Angeles Times is read by people who wouldn't mind running the country if they could spare the time. The Boston Globe is read by people whose parents used to run the country. " - The Nation magazine

The media has been lying to the world on a variety of issues for more than five decades. Incredibly, that is how the elite international bankers have been able to cover up their deceptive financial tricks on the rest of the world and their many other crimes of the past.

The New World Order is a supra-national world government and global police state engineered from the top down by international banking elite who head the incredibly corrupt private banking system that is now ruling the entire World; all by incrementally *depleting* the economies and nations of the world and subsequently fully compromising each government - ultimately enslaving all its people into their debased financial system of control.

The international banks have already established absolute control over most national economies; they decide whether entire nations will prosper or sink into ever more debt to their privately owned international world banking system. The IMF, World Bank, and BIS are the three arms of the *privately* owned and managed world banking system.

" When the IMF and the World Bank force a country to cut wages, lay off workers, produce for export instead of their own people, and sell off public property to cronies for less than its value, that's called "economic reform. " - Robert Naiman, Toward Freedom magazine, November 1999, p2

" ... the United States has given frequent and enthusiastic support to the overthrow of democracy in favor of "investor friendly" regimes. The World Bank, IMF, and private banks have consistently lavished huge sums on terror regimes, following their displacement of democratic governments, and a number of quantitative studies have shown a systematic positive relationship between U.S. and IMF / World Bank aid to countries and their violations of human rights. " - Edward S. Herman, economist and media analyst

Through the immense power wielded by the individuals who own and manage the world's private banking system the 'New World Order' practices modern-day policies of warfare and international **terrorism**, such as September 11th, 2001, upon the entire World. They do this to provoke War. Wars sink nations into extreme debt while producing the greatest profits for the international bankers.

The magnitude and dire importance of this message at the current time must be realized at all cost by the majority of the People of the World. The secretive rule of the shadowy international bankers over the entirety of the world must eventually and finally come to an end.

If and when another *large-scale act of terror* hits America or another region, the faceless international bankers will be behind it although hidden from the public eye protected by their lying puppet politicians; as the elite have been behind every large terror attack in America and elsewhere in the previous decades. Unfortunately, this is the truth We have been faced with. The nationally televised "news" can no longer be trusted. A more detailed understanding of how they have amassed such power is contained in [Chapter 2](#).

You can help by informing your neighbors of this; perhaps by giving a copy of this composition to them on a floppy disk or via an email attachment or a hardcopy printout. There is no copyright on the information in this book. It is too valuable to copyright, for it is the hard facts we must all face together. We have all been deceived generation after generation by the shadowy elite international banking system. It is time for All of Us worldwide to recognize this.

There have been many other recent books and films made on this topic. The intent of this book is to reach as many people worldwide with the truth through the cooperation of each and every fellow

man and woman around the world; at least all those reachable through the internet.

A continued widespread ignorance, disbelief, or stubborn denial about the New World Order will assuredly only lead to more global tyranny, increased staged terrorism, and a third World War; where billions would possibly perish at the wishes of these monstrous men who would control the outcome of the global war from secretive roundtables. Widespread awareness of the New World Order system will only help preserve the prospect for **freedom of All the World's People.**

Please do take the time to understand the message expressed in this internet book is indeed true and only composed of pure historical fact. There is no intent to deceive here. Reading and fully understanding this message may only take a few hours for each of us; however it may amount to much more than that for each of us and our families in the end.

Then please leave no friend or family member without the realization of exactly what type of system All the People of the World are being more and more enslaved into. We must overcome through general awareness. We need to understand who the real masters of terror are and understand their agenda so it can be prevented in a short amount of time. The elite conspirators have been very crafty in setting the stage for this over many decades. However We, The People, shall not fail.

Each of us individually will likely be amazed, even shocked into disbelief, at the realization of the New World Order once all the smokescreens, deceptions, and puppet politicians have been removed from view. The truth will become clear to All. Thank you for helping educate your neighbors, family, and friends about the clear and present danger of the New World Order and the **terrorism they have been using like a tool to bring about their conspiratorial plan for a corrupt one world government.**

" Government is the great fiction, through which everybody endeavors to live at the expense of everybody else. " - Frederic Bastiat, French Economist (1801-1850)

" In general, the art of government consists in taking as much money as possible from one party of the citizens to give to the other." -Voltaire (1764)

The ultimate solution is a worldwide awareness and subsequent peaceful banking system reform worldwide enabling a **publically managed rather than **privately** managed system of world money supplies ; also outlined in this book in [Chapter 3](#). This will be followed by unleashing to the public at large the many recent technological breakthroughs in energy, transportation (anti-gravity electrostatic lift vehicles), and medical science now being actively being bought-up or covered-up by the New World Order conspirators. (please see: blacklightpower.com) Overthrowing their rule will make the world a more prosperous, abundant, and happier place for People of the World.**

This book will describe the unmistakably convincing details in a way that everyone can understand. If over half the adults in this world take one day out to read and consider the factual information, the knowledge, and the essential wisdom contained in this book, or at least understand its fundamental message - the world will then begin to become a happier and more prosperous, not an ever more frightening, place to live for us All.

The truth is more interesting, engaging, and valuable than any work of fiction or science fiction. It is *Divine* and it is extraordinary. Please help spread the message as if your own house was on fire. Thanks be to you as well.

Chapter 1 - The "New World Order"; the 'Old World [Economic] Order' with a New Name.

Most of the People of the World have known for several years, some for even decades, of the international "New World Order" banking and Wall Street conspiracy to dominate the entire world even though it has been rarely mentioned in the mass media.

There have been many others in recent history who have valiantly attempted to warn the World's People of the New World Order in its many facets and opened conspiracies, of the real terrorists of our world society - through many books, films, access television reporting, and world-wide short-wave radio broadcasts. This book is a composition of all such knowledge.

Power from any source tends to create an appetite for additional power. It was almost inevitable that the super-rich would one day aspire to not only control their own wealth, but the wealth of the whole world.

To achieve this, the super-rich elite of this era for many decades have been perfectly willing to feed the ambitions of thousands of power-hungry political conspirators in congress (with plenty of money) who have been currently installed in our governments, our universities, and our nationally televised media. In exchange for money, power, and other political favors they have been committed to the overthrow of all existing governments and national borders with the establishment of a central world-wide banking dictatorship.

The congress of the United States government has been completely compromised and *paid-off* for this government to be able to sponsor terrorism against its own people and have an entirely different set of make-believe, and also paid-off, enemies blamed through the mass media . In this war on terrorism, principally dark skinned Islamic or

Muslim People of the Eastern hemisphere have been blamed. The War on Terrorism has been entirely staged for these purposes.

A big part of the end-game plan is for America to be blamed by the rest of world for their overt military aggressions and on the other hand the United Nations is to be made as if it smelt like a rose - despite the UN's fundamentally covert deceptions and previous acts of genocide. (example: Rwanda massacre of 1996)

How did this all come to be?

Article 1 of the American constitution gave congress the power to govern the national currency of the United States of America. However, the Federal Reserve is a private international bank! A *privately managed* 'treasury department' was not intended to be a part of the constitutional government. This has developed over scores of decades into an enormous problem for those who wish to see freedom live on.

It is as if the congress now handed the power to create our national money over to the board of *Federal Express*, another privately owned corporation. The board of the new "Fed" would quickly grow insanely rich and powerful and perhaps they too would want to set up a world dictatorship in collusion with the other corrupt private national central banking monopolies currently existing in Europe and Asia: all tied together with the Bank of International Settlements (BIS), the World Bank, the International Monetary Fund (IMF), and the United Nations (UN). { Keep in mind, much of the funding of the United Nations comes through the Federal Reserve board and their subsidiary banks. The UN has not fully installed their system of global taxation as of yet. (In Hollywood movie lingo: ' The Death Star is not yet operational, Master. We need just a bit more time. ')

In short, quite simply, and practically speaking, the international bankers believe they own the Earth in this current era. They believe they are seemingly untouchable by the many billions of other People on this planet because they practice their financial rule through deception.

The proof of this monstrous conspiracy is written into Chapter 2 of this book.

Footnote: The author recommends jumping straight to [Chapter 2](#) at this time.

The domestic and international owners of Federal Reserve have been leeching trillions of dollars off America's free-market economy for over 90 years. They have even been involved with 'funding', that is, 'debt-enslaving-as-well', our wartime enemies, such as Adolph Hitler's reign, in the two World Wars so far. As you will find out they are also funding Osama's reign of 'stage managed' terror today.

Apparently to the corrupt American government and CIA, Osama Bin Laden is pretty tricky person to even interview - much less lock-up. There is not a trace of public dialogue being pursued by either terror-puppet Osama Bin Laden or this lying American government to each other. However it is in private where they are handed their individual scripts by their international banking masters, through the CIA, in order to continuously work together and complete the New World Order goals.

" I would have never agreed to the formulation of the Central Intelligence Agency (CIA) back in 1947, if I had known it would become the American Gestapo. " - **Harry S Truman, (1961), Former United States President**

They are conspiring rapidly after September 11th, 2001 because they are afraid. They are afraid of the possibility of the People of this world wising-up and waking-up in droves to this global plot. They are afraid they might lose their privileged power over us if they do not succeed in fully enslaving the rest of Us unto them without any more delay than is necessary. These deceitful souls have all become accomplices in mass murder. Those involved are the collective murdering masterminds of **terrorism** upon humanity today .

To the six billion People of the World: We must overcome the current system of private central and world central banking or many billions of

innocent people living today without this knowledge or concern could possibly be systematically murdered by a handful of wickedly depraved men at the top; most likely through biological warfare that would be blamed on puppet 'terrorists'. By definition, such conspiracies involve all those who would still choose to serve the extremely compromised, corrupt, and thereby illegitimate government out of Washington DC. Together We all certainly face a challenge today that is as deniable as it is daunting.

However, there is a peaceful and practical solution to the treachery of the world banking system that is without bloodshed, famine, or war in its formula. It is for all intents and purposes an economic solution, a combined set of many such necessary and parallel solutions worldwide. As the People of the World overcome the bankers together - the entire world will prosper like never before. This proposed solution is outlined in Chapter 3 of this book. The cost of changing the corrupt private world banking system into a beneficial system will simply amount to be the collective will of the People worldwide.

We, the People of the entire World, must *lovingly* throw the international and national bankers off and take the reins of our national governments and currencies back into Our own hands again. There is no other workable solution to ending their rule. It is the entire worldwide banking system that is corrupt, not just the current people currently controlling it. Everybody must realize this.

The People of each nation need to rise up and force government and national banking legislative reform. In other words, if you are a country with a privately owned banking system controlling your entire national economy, you need to unleash its shackles and throw it off, for the sake of your people and of the rest of mankind. All national debts to private and foreign institutions should be graciously forfeited back to them.

The international bankers do not deserve to own the Earth; for they have corrupted souls. All the rest of the People of the Earth should take priority. There will be a new beginning for Us; with Our world

history no longer being actively adulterated and forced into global wars by the corrupt interests of the international bankers!

(insert pic of pyramid symbol on back of the \$1 dollar bill)

We must arduously remove the power of their ownership of national and global currencies, their power of ownership of the entire mass media: national cable networks, newspapers and magazines; eventually flipping their symbolic pyramid of power on its head worldwide. Then, We, as a People, must erect a level playing field for the lasting benefit of and freedom of All. Wealth will be redistributed. Power and influence will finally be decentralized and restored evenly to the People.

It is possible - even if they choose to slander, kidnap, drug, poison, torture, or murder the author of this book and others first - as they have previously done to others in the past. And if they choose to do that, let this book be the legacy of this author and may that only help spread the message.

" Terrorists don't deserve the same guarantees and safeguards that would be used for an American citizen going through the normal judicial process. " - Dick Cheney

The first step in the inevitable solution is already outlined in this book. And if We choose to do it - they cannot stop Us! Collectively, We can effectively crush their rule over Us; perhaps with each and all of Us individually playing our role with malice to none and only charity to all. Possibly the soldiers in the militaries around the world will agree with the solution after they realize the truth and unload their many weapons, take no further orders, rid themselves of any desire to kill their worldly brothers, and simply go back home to support and protect their wives and their families. This is a big part of a *loving solution*.

" I was nineteen years old, and I'd always been told to do what the grown-ups told me to do.... But now I tell my sons, if the government calls, ... to use their own judgment, ... to forget about authority ... to use their own conscience. I wish somebody had told me that before I went to Vietnam. " - a U.S. soldier who had participated in the My Lai massacre, in which a company of American soldiers shot to death women and children by the hundreds in a tiny Vietnamese village - Soldier

" The torturers from the start had said that the United States supported them and that was what counted. " - **Amnesty International report on Greece in the 1960s under US-supported dictator George Papadopoulos**

" The U.S. government officials lie when they talk about human rights. They're a bunch of hypocrites and liars. You can't take it seriously. " - **Eqbal Ahmad, Confronting Empire- interviews, p51**

In fact, the solution to the banking problem has been performed over a century before. 19th century American President Abraham Lincoln once issued debt-free government money in place of private central bank debt-based money (today the Federal Reserve - a privately owned national bank that dangerously endorses the corrupt banking process of fractional reserve lending). Lincoln issued 200 million dollars worth of debt-free "Greenback" US Treasury Notes.

The debt-free US Treasury money worked splendidly during his presidency, the economy prospered and it helped Lincoln end a civil war; a war that was also instigated by the international bankers - as they conspired to divide and conquer the nation at that time in history. They were afraid the United States of America would become too powerful for them to control; which has always been the international bankers' greatest fear.

This is a quote from the Times of London during Abraham Lincoln's presidency:

" If this mischievous financial policy, which has its origin in North America, shall become indurated down to a fixture, than that Government will furnish its own money without cost. It will have all the money necessary to carry on its commerce. It will become prosperous without precedent in the history of the world. The brains and the wealth of all countries will go to North America. That country must be destroyed or it will destroy every monarchy on the globe! " - Times of London (during Lincoln's issuing of debt-free United States Treasury Notes)

However, no other debt-free money was issued after the banking elite had Abraham Lincoln assassinated shortly there-after; with the singular exception of John F. Kennedy's delightful executive order re-issue of 200 million dollars of fresh debt-free US Treasury Greenbacks in 1963. This one misdeed alone to the global private banking plutocracy appears to have cost the young President Kennedy his life. (*)

{ (*) Footnote: How the Kennedy family has approved to this day of the many murders committed to their own family: JFK, RFK, and possibly JFK Jr. as well, by the remaining forces of the New World Order is beyond the comprehension of immorality of this one researcher and author and is not covered in this book. May the Love, Light, and Truth of Christ enter their darkened hearts. }

If America is to survive and the "New World Order" conspirators put into check, this corrupt system of leeching on humanity must be finally and quickly removed with the torch of freedom that burns in the souls of every freedom loving individual world-wide.

It is very important for All to realize that the international banking elite are currently planning a large-scale world-wide depression first in the United States that would be much worse, by design, than the Depression the Federal Reserve caused in the early

1930s; when the banking elite previously gained much more wealth and power over the very same time period - a time when the American People were still aloof of the real cause, starving, and losing their homes and businesses. How the international bankers and "The Fed" plan to do this again in America is detailed in [Chapter 2](#).

Our Shared Goal:

The goal of this beginning chapter is to educate the American People especially so they can one day soon strongly force all their representative congressmen and a newly elected "No Federal Reserve! / No private central bank!" administration to engage in restoring the legitimacy of debt-free American money and abolish the privately owned central bank, the Federal Reserve (and its subordinates: the IRS, CIA, etc.) which is, by design of the international bankers, incrementally destroying the American economy and the quality of life of her People; and on a world-scale, creating even larger damage.

The New World Order is all solely for the benefit of the world's banking elite in their quest to dominate and own the entire world and the many peoples of it for their own perpetually selfish purposes. It can not be denied. Denying it would be the equivalent of allowing common criminals to burglarize your home nightly right in front of you.

" The state is the executive committee of the ruling class." - **Karl Marx**

To the People of America, the fate of the entire world lays in your hands. All other issues concerned with party affiliation: elections, taxes, spending, deficits, or even terrorism itself are not as important of issues for America or the world in general than National Banking Reform. In fact, it is the corrupt banking system that America is still under at the time of distribution of this book that is the primary or root cause of all the before mentioned malices.

" The more you can increase fear of drugs and crime, welfare mothers, immigrants and aliens, the more you control all the people. " - **Noam Chomsky, American linguist and US media and foreign policy critic**

The international banking system operated by the "money changers", or perhaps better described as *the global financial mafia*, has for a long time controlled all the major political parties: principally the 'Democratic' and 'Republican' parties in America. Other issues are principally used as distractions from this monster living in our attic.

Issues ranging from elections to international terrorism are truly smokescreens hiding the real monster that is poised to strangle America's future and the liberty of all her People . Only when We, The People of the World, remove the private monopolies over national currencies and the combined resulting power that those of us in generations past have blindly given to the international bankers will legitimacy in national governments be restored.

We should, through grace, forgive our parents, our grandparents, our teachers, and even our pastors for their oversight of this scourge in the past. We should allow Our Heavenly Creator Above to ultimately determine the mortal and eternal fate of each of the conspirators. Yet if the conspirators are indeed found in the court of international public opinion individual accomplices in mass murder, then certainly their massive earthly wealth should be removed and redistributed evenly by various means; rather than for Us to witness simple detainments or time-limited incarcerations for their previous crimes against humanity. They should not live above Our universal laws of thievery and premeditated murder.

It is most important for The People to first **expose and then remove the power of the money changers**, not strictly concern ourselves over their vast accrued fortunes so far . By removing, from them, the power of their control of our systems of national monies, or perhaps one day soon a *global electronic 'cashless' currency*, their techniques of perpetually generating vast wealth for themselves, with no worthwhile

work or social benefit in exchange for it, will be entirely removed. They will cease their parasitic rule over Us; systems of money will become our servant rather than our master. The kindness and virtue in our hearts will only transform Our World for the better.

If the banking elite and their subordinates simply not understand and appreciate what Our new wide-spread understanding means, their funding should be immediately cut off. It would probably be wisest for humanity to simply stop paying all the privately owned fractional-reserve lending banks altogether immediately on an individual-by-individual basis.

All Americans and all other debt-enslaved nations should rigorously take back their individual countries all in one swift move. All households worldwide should be secured by their occupants and declared debt-free, in step with the consent and support of All the People of the entire World. Only then will peace and increasing abundance come to all the lands as well.

Expressed another way, if society only diminishes the wealth of the elite and We continue to let these money changers retain the power to create and rule over the money supplies of the world, then they will begin to restore their wealth and power over humanity using less ink than contained in one pen!

If you love your country, or at least love your own freedom, then please put aside a few more hours and help preserve liberty and prosperity for All. We must undergo no less than a *global community transformation of world thinking while expressing mutual charity for All*. There truly is no other practical solution than to end the rein of the international bankers over All of Us.

Please re-read the following paragraph after you have read and understood the review of history outlined in Chapter 2 and concede that it is indeed only factual and undeniable. Again, denial at this point will only bring Us, the People of the World, the salt of the Earth: continued tyranny, an awful increase in bloodshed, unsightly and lasting

destruction, and the loss of freedom for all families; all but preserved only for a few elite families who would then perpetually aspire to forever financially dominate and sculpt the entirety of Our World to their own selfish designs.

The only reasonable cure for the abominable scourge of the international bankers who are now above and in complete control of our national governments of the world is to take this power away from them.

People of the World, these are but a handful of greedy, debased, and faceless men and think very low of the common people and our world society; men who conspire secretly and further intend widespread war, starvation, and death upon you and your families for their profit. Is there not but a greater "wakeup-call"?! Thanks be to you.

In Summary:

The elite international banking class, a very slim minority of humanity, have long gained control of our governments. These people have long planned for the triggering of a quick and ever deepening domino-effect collapse of the global economy in order to completely own it and enslave the World's surviving people into their " New World Order ". Injecting tiny microchip radio transmitters into you and your babies at birth is a part of the next stage of their plan. The terror of September 11, 2001 was of their design. This book goes into the prior history leading up to the event; setting the stage and painting the big picture.

To know in detail how the global elite and the illegitimate governments of the world including: the government of the United States, the government of Israel, the government of Great Britain, the government of Germany and others to varying degrees world-wide participated in carrying out the terrible events of September 11th and their subsequent actions, the author highly recommends All the People of the World to view the 2 hour, 41 minute

documentary *911 - The Road To Tyranny*, produced by Alex Jones of Austin Texas in April of 2002.

" The US Vice-President, Dick Cheney, revealed in a television interview over the weekend that President George Bush had given an order last Tuesday for the military to shoot down any civilian aircraft that disregarded instructions from air traffic control and appeared to be a threat. The fourth hijacked plane, United Airlines Flight 93 from Newark to San Francisco, was thought to be on its way to Washington but crashed in rural Pennsylvania following some kind of altercation between the hijackers and a group of passengers determined to thwart their plans. The rumors that this plane was shot down are based on the fact that debris was found up to eight miles from the crash site, that one of the passengers talking on a mobile phone reported hearing an explosion and seeing a plume of white smoke in the cabin, and that eyewitnesses saw a second aircraft in the sky at the time of the crash. " - **The Independent, London, England, September 20, 2001**

" We stare at TV screens and try to comprehend the suffering in the aftermath of terrorism. At the same time, we're witnessing an onslaught of media deception. Silence, rigorously selective, pervades the media coverage of recent days. ABC News analyst Vincent Cannistraro helped to put it all in perspective for millions of TV viewers. Cannistraro was in charge of the CIA's covert aid to Afghan guerrillas. In other words, Cannistraro has a long history of assisting terrorists-first, Contra soldiers who routinely killed Nicaraguan civilians; then, mujahedeen rebels in Afghanistan ... like Osama bin Laden. How can a longtime associate of terrorists now be credibly denouncing "terrorism?" It's easy. All that's required is for media coverage to remain in a kind of history-free zone that has no use for any facets of reality. " - **Norman Solomon, Creators Syndicate, September 13, 2001**

" War doesn't fall out of the clear sky. Like every other human undertaking, it requires preparation; to make it a possibility and then a reality, the care and cooperation of many are needed. It is desired, prepared for, and proposed by those men and powers who stand to gain by it. Either it brings them direct cash profit, as in the case of armaments industry (and as soon as war breaks out, how many previously harmless industries become war industries, and how automatically money flows their way!), or it brings them advantage in the form of prestige, respect, and power, as in the case of unemployed generals and colonels." - **Hermann Hesse: Author (1877-1962)**

" Once a government resorts to terror against its own population to get what it wants, it must keep using terror against its own population to get what it wants. A government that terrorizes its own people can never stop. If such a government ever lets the fear subside and rational thought return to the populace, that government is finished. " - **Michael Rivero, of WhatreallyHappened.com**

Freedom lover Alex Jones, and dear Friend, offers the entire documentary for download from his website with no charge when visiting www.infowars.com and www.prisonplanet.com or Eric Rainbowlt's information portal: 911Exposed.com; {Alex airs a daily, M-F, emergency global short-wave-radio broadcast on 3.210 Mhz, nightly from 9pm to midnight, US Central Standard Time. His daily show also airs over the internet and on a small syndicated radio network, *The Genesis Network*, www.gcn.com }

By understanding the history of how international private central banks have manipulated the history of mankind, you will also become an expert in true world history. This is not simply the history of governments and their endless propaganda stated the public, but the true story of how international privately owned banks have always sought to control all governments and the world-wide press. As you

will see, private banks have covertly ruled over the largest governments, especially the United States government, surprisingly since near its inception. This is actually a much bigger problem than may simply meet the eye, without this knowledge, today.

[Return Me to the Table of Contents](#)

Chapter 2 - The Money Changers

How the International Bankers gained control of America.

Jesus of Nazareth knew them best as the "Money Changers". In this era they are most commonly referred to as the "international bankers". They still practice the same basic financial scam today as 2000 years ago - but on a global scale.

So... What is going on in America today? Why is the United States of America in so much debt? Why can't the politicians keep debt under control? Can this trend of creating endless debt eventually spiral our country into a large scale depression, sow the seeds of governmental tyranny, and hasten the loss of liberty?

Why are so many people, often both parents now, strapped down in low paying dead-end jobs; who can barely afford to pay the minimum monthly payments to their credit issuing banks while there are still so many people worldwide having to do with less?

What is the future of the American economy and way of life; why does the government report to us that inflation is low but the buying power of our paychecks is declining at an alarming rate?

Only a generation ago, a loaf of bread was a quarter and a new car could be bought for \$1995.00.

Are we headed into an economic crash of unprecedented proportions? One that will make the crash of 1929 and the Great Depression that followed look like a Sunday school picnic? If indeed this so be the case, as this information in this chapter will testify to, then can we prevent it? And what can we do to protect our families in the case that most people around the world do nothing or too little in time to prevent it?

Reliable experts say that a horrible crash of "unprecedented proportions" is indeed coming.

The experts also state that there are simple things that we can all do now to prepare for the financial crash; whereby the bread winner in the family may still be able to put bread on the table and a roof above their family's heads - even in the worst of times.

But to do that we have to understand why the crash is coming, who is behind it, what they want, and how the perpetrators plan on profiting enormously from the planned global depression. Armed with this knowledge any one of us may be able to ride out the following storm.

If enough of us become armed with the following knowledge, perhaps the anticipated depression may be entirely avoided. This would of course require a complete overhaul of the world's current banking system and additional legislative protections for the People guaranteeing the People that their governments will not relinquish the absolute power of national money creation and depletion to the private interests of the international monetary elite and their corrupt system of power.

Over history however, as we shall see, the "Money Changers" have grown their power from street side

scam artists of old Jerusalem and Rome **into fully fledged international terror masters** commanding above the most powerful nations of the world, namely all of Europe and North America. However, their basic financial scam has remained the same. Their wealth has been fabricated and accumulated using the same basic techniques - all requiring the element of deception and coercion; their methods being held a safeguarded secret from the People of the World generation after generation.

Larry Bates was a bank president for 11 years. As a member of the Tennessee House of Representatives, he chaired the Committee on Banking and Commerce. He is also a former professor of economics and the author of the book, *The New Economic Disorder*.

Mr. Bates states:

" I can tell you right now that there is going to be a crash of unprecedented proportions. A crash like we have never seen before in this country. The greatest shock of this decade is that more people are about to lose more money than at any other time before in our history. But the second greatest shock will be the incredible amount of money that just a small group of people will make at exactly the same time. See in periods of economic upheaval or of economic crisis, **wealth is not destroyed, it is merely transferred.** " - **Former Congressman Larry Bates; Professor of Economics; and Author of *The New Economic Disorder***

Charles Collins is a lawyer who has owned banks and serves as a bank director. He believes the United States will never get out of debt because the Federal Reserve is in control of our money.

" Right now it is perpetuated by the Federal Reserve making us borrow the money from them at interest to pay the interest that

has already accumulated. So we cannot get out of debt the way we are going now. " - **Charles Collins, Modern Day Bank Director**

Economist Henry Pasquet is a tenured instructor in economics. He agrees the end is near for the US economy.

" Not when you are adding around, in rough terms, about 1 billion dollars a day, we just can't go on. We had less than 1 trillion of national debt in 1980, now it is approximately 5 trillion dollars, 5 times greater in 15 years, doubling every three years. It doesn't take a genius to realize that this just can't go on forever. " - **Henry Pasquet, Seasoned Instructor of Economics**

The problem is that since 1864 we have had a debt-based banking system. All our money is based on government debt. We cannot extinguish government debt without extinguishing our money supply and the corrupt banking system behind it. That is why talk of paying off the national debt without reforming our banking system is an impossibility. That is why the solution does not reside in discussing the size of the national debt, rather it relies on **reforming our banking system**.

The Federal Reserve is headquartered in Washington. It sits on a very impressive address, right on Constitution avenue, right across from the Lincoln memorial. But is it Federal? Is it really part of the United States government? Well, what we are about to show you is that there is **nothing Federal about the Federal Reserve and there are no reserves**. The name is a deception created back before the Federal Reserve Act was passed in 1913; to make Americans think that "The Fed", as it is called, operates in the public interest. April Fools! The truth is that the Federal Reserve is a private bank owned by private stockholders and run purely for their private profit! They do not have the long-term interest of the American people, or the people of the world, in mind.

Through their corrupt practices, their interests have always strived to rule unobstructed. Perhaps Western mega-billionaire David Rockefeller, board member of the Federal Reserve and former chairman of New York's Chase-Manhattan Bank, has stated their objectives most clearly when he restated his father's, John D. Rockefeller's lie: " Competition is sin. "

Henry Pasquet stated, when presented with this observation:

" That is absolutely correct. The Fed is privately owned for profit corporation which has no reserves available to back up the Federal Reserve Notes, which is our common currency. " -

Henry Pasquet, Seasoned Instructor of Economics

Former Congressman Larry Bates also states:

" Absolutely - the Federal Reserve is neither Federal and has doubtful Reserves. It is a *private bank* that is owned by member banks. It was chartered under the guise of deceit by an act of congress in 1913. On the night of December 23rd, 1913, when most members of the congress had gone home for the holidays the House of Representatives had passed the Federal Reserve Act of 1913. But it was having difficulty getting out of the Senate. Again, at a time people had gone home. But one of the things that I used to make sure and check, is that when we had a recess in legislative circles you want to make sure you adjourn with something called *soni dai*, without a date. The senate had not adjourned with soni dai, so it was technically in session. There you had three members of the senate, according to the senate journal, that were present on that day, December 23rd, 1913 and they passed the Federal Reserve Act in the senate on a unanimous consent force vote. Had there been one person there to object and to contest to the absence of a forum, it would not have passed. " - **Former Congressman Larry Bates; Professor of Economics; and Author of the *New Economic Disorder***

" No man's life, liberty, or property are safe while the legislature is in session. " - **Mark Twain (1866)**

If there is still any doubt that the Federal Reserve is not part of the government, and you live in America, just open and check your local phone book.

(insert picture of phone book)

In most cities, the Federal Reserve is not listed in the blue government pages. It is listed in the business white pages, next to others such as Federal Express, another private company. But more directly US courts have ruled time and time again that the Federal Reserve is a private corporation.

Why can't members of congress actually do something about "The Fed"? It is because most members of Congress simply act like they don't understand the system and the few who acknowledge understanding of it are afraid to speak up in public!

However a few in Congress have been bolder over the years. Here are three quick examples:

In 1923, Representative Charles A. Lindbergh, Republican from Minnesota, and father of the acclaimed aviator Lucky Lindbergh put it this way:

" The financial system has been turned over to the Federal Reserve Board. The board administers the financial system by authority of a purely profiteering group. The system is private; conducted for the sole purpose of obtaining the greatest possible profits from the use of other people's money. " - **Charles A. Lindbergh; Former Congressman (R-MN)**

Lewis T. McFadden, the former chairman of the House Banking and Currency Committee during the Great Depression years, was also outspoken. The Representative of Pennsylvania said in 1932:

" We have in this country one of the most corrupt institutions the world has ever known. I refer to the Federal Reserve Board... This evil institution has impoverished the people of the United States and has practically bankrupted our government. It has done this through the corrupt practices of the moneyed vultures who control it. " - **Lewis T. McFadden; Former Congressman and Chairman of the House Banking Committee During the Great Depression**

Senator Barry Goldwater was a frequent critic of the Fed:

" 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. " - **Senator Barry Goldwater**

Larry Bates adds:

" The Federal Reserve really, even though it is not a part of the Federal Government, is more powerful than the Federal government, it is more powerful than the President, the Congress, and the Courts. Many people challenge me on that, but let me prove my case... The Federal Reserve determines what the average person's car payment is going to be, what their house payment is going to be, and whether they have a job or not. I submit to you that is totally control. And the Fed is the largest single creditor of the United States government. What does *Proverbs* tell us... the borrower is servant to the lender. " - **Former Congressman Larry Bates; Professor of Economics; and Author of the *New Economic Disorder***

We all have to understand that from the day the constitution was adopted right up to today, the folks who profit from privately owned central banks, the "Money Changers", have fought a running battle for control over who gets to print America's money. Why is who prints the money so important? Think of

money as just another commodity. If you have a *monopoly on a commodity that everyone needs, everyone wants, and nobody has enough of, there are lots of ways to make a profit and also exert a great deal of political influence. That is what this battle is all about.*

Throughout the history of the United States, the money power has gone back and forth between congress and some sort of privately owned central bank. The forefathers knew the evils of a privately owned central bank. First of all, they have seen how the privately owned British central bank, the Bank of England, had run-up the British national debt to such an extent that the parliament had been forced to place unfair taxes on the American Colonies.

In fact, as we will see, Benjamin Franklin claimed that this was the real cause of the American Revolution. Most of the founding fathers realized the potential dangers of central banking and feared the bankers' perpetual accumulation of wealth and power.

Thomas Jefferson once profoundly stated:

" I sincerely believe that banking institutions are more dangerous to our liberties than standing armies. The issuing power should be taken from the banks and restored to the people to whom it properly belongs." - **Thomas Jefferson, Former President of the United States and key "Founding Father" of the United States Government**

That succinct statement Jefferson made is precisely the solution to all our economic problems today. It is worth repeating:

" The issuing power should be taken from the banks and restored to the people whom it properly belongs. "

James Madison, the main author of the constitution agreed. Interestingly he called those behind the central bank scheme the "money changers". Madison strongly criticized their actions:

" 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 its issuance. " - **James Madison, 4th President of the United States Government**

{ **Another key James Madison Quotation: "Knowledge will forever govern over ignorance, and a popular government without a popular knowledge of it, or the means of acquiring it, is but a prologue to a farce and subsequently a tragedy. "** }

The battle over who gets to issue our money has been the pivotal issue throughout the history of the United States. Wars are fought over it, depressions are caused to acquire it. But after WW I, this battle was rarely mentioned in newspapers or history books (even collegiate level textbooks.) Why? **By WW I, the money changers with their dominant wealth had already seized control over most the nation's press.** Public view for over three generations has been manipulated behind a smokescreen emitted by Fed cheerleaders in the media. Throughout history this battle of who controls our money has been perpetual. In fact, it has changed hands back and forth 8 times since 1764. Yet these facts has all but disappeared from history texts.

Until we stop talking about deficits and government spending and instead start talking about **who controls** how much money we have, it is all just a big shell game; a complete and utter deception. **It won't matter if The People pass an iron clad amendment to the national constitution mandating a balanced budget - Our situation is only going to get worse until We root out the cause at its source.**

" The modern liberal state ... often uses deception to gain its ends -- not so much deception of the foreign enemy, but of its own citizens, who have been taught to trust their leaders. " - **Howard Zinn, historian and author**

What is the solution for our national banking problem?

1) Education. That is what this book and many other information resources are all about.

2) We must act. We must take back the power to create our own money.

Issuing our money is not a radical solution. Let's stress that. It is the same solution presented at different points in US history by men like: Benjamin Franklin, Thomas Jefferson, Andrew Jackson, Martin Van Buren, and Abraham Lincoln.

So, to sum it up, in 1913, Congress gave an independent central bank, deceptively named the Federal Reserve, a private monopoly over issuing America's money. The debt generated by this private corporation is what is killing the American economy.

Though the Federal Reserve is the most powerful central bank in the world, it was not the first. So where did this idea come from? To really understand the magnitude of the problem we have to travel back to old Europe.

The Money Changers

Just who are these "money changers"? The Bible records that about 2000 years ago, Jesus drove the money changers from the temple in Jerusalem. It was the only time Jesus used force during his ministry.

What were money changers doing in the temple?

When Jews came to Jerusalem to pay their temple tax they could only pay it with a special coin, known as the half shackle of the sanctuary. This was a half ounce of pure silver about the

size of a half dollar. It was the only coin around at that time that was of pure silver, of assured weight, and without the image of a pagan emperor stamped on it. Therefore to Jews the half shackle was the only coin acceptable to God.

But these coins were not plentiful. The money changers had cornered the market on them. Then they had raised the price, just like any other commodity, to whatever the market would bear. In other words, money changers were making exorbitant profits because they held a virtual monopoly on money. The Jews had to pay whatever they demanded.

To Jesus, this totally violated the sanctity of God's house. The money changers indeed deserved a bit of ass-whooping by Jesus Christ. Perhaps the only way this seemingly unstoppable evil will end will be with Jesus's promised return.

Roman Empire

The money changing scam did not originate in Jesus' day. 200 years before Christ's birth, Rome was having trouble with money changers. Two early Roman emperors had attempted to diminish the power of the money changers by reforming usury laws and limiting land ownership to 500 acres. They were both assassinated.

In 48 BC, Julius Caesar successfully took back the power to coin money from the money changers and minted new coins for the benefit of all. With this new plentiful supply of money he built great public works projects. By making money plentiful Caesar won the love of the common man, but the money changers hated him. Some believe this was an important factor in Caesar's assassination. One thing is for sure, with the death of Caesar came the demise of plentiful money in Rome. Taxes increased and so did corruption.

Just as in the case of America today, *usury*, making money off the pure exchange of money, and debased coin became the

rule. Eventually the Roman money supply was reduced by 90 percent. As a result the common people lost their land and their homes - just as about what is to happen in 2004-2007 in America. With the demise of plentiful money the masses lost confidence in the Roman government and refused to support it. Rome plunged into the gloom of the Dark Ages.

The Goldsmiths

A thousand years after the death of Christ, money changers, those who loan out and manipulate the quantity of money, were quite active in medieval England. In fact, they were so active, that acting together, they could manipulate the entire English economy.

These were not bankers per se; the first bankers were the Goldsmiths. They started keeping other people's gold for safe keeping in their vaults. The first paper money was merely a receipt for gold left at the goldsmith. Paper money caught on because it was more convenient than carrying around a lot of heavy gold and silver coins. ***Eventually goldsmiths noticed that only a small fraction of their depositors ever came in and demanded their gold at any one time...***

Goldsmiths started cheating on the system. They discovered that they could print more money than they had gold; and usually nobody would be the wiser. Then they figured they could loan out this extra money and **collect interest on it.** This was the birth of fractional reserve banking. That is, loaning out many times more money than they have on deposit. So - if 1000 dollars in gold was deposited with them they could loan out 10,000 in paper money and charge interest on it and nobody would ever discover the deception. This is exactly the same basic process that is being employed by the Federal Reserve today. By these means Goldsmiths eventually accumulated more and more wealth and used this wealth to accumulate more and more gold!

Today this practice of loaning out more money than there are reserves is known as **fractional reserve banking**. Every bank in the United States is allowed to loan out at least 10 times more money than they actually have. That's why they get rich on charging, let's say 8 % interest. It's not really 8 % per year which is their income. It is ten times that, it is 80%! That's why bank buildings are always the largest in town.

But doesn't that mean all interest, or all banking, should be illegal? Not entirely. In the middle ages, Canon law, the law of the middle ages, forbade charging interest on loans. This concept followed the teachings of Aristotle and St. Thomas Aquinas. They taught that the purpose of money was to serve the members of society, to facilitate the exchange of goods, and to lead a virtuous life. The act of charging interest, in their belief, hindered this purpose by putting an unnecessary burden on the use of money. In other words, interest was contrary to reason and justice.

All moralists of most religions condemn fraud. Oppression of the poor is unjust and clearly immoral. Reflecting church law in the middle ages, Europe forbade charging interest on loans and made it a crime called "usury". Commerce grew and therefore opportunities for investment arose in the late middle-ages. It came to be commonly recognized that to loan money there was a cost to the lender, in both risk and lost opportunity. Some types of charges were allowed, but not interest per se.

As we will see, fractional reserve lending is rooted in a **fraud**, results in widespread poverty, and reduces the value of everyone else's money.

The ancient goldsmiths also discovered that extra profits could be made by growing the economy between *easy money* and *tight money*. When they made money easier to borrow, the amount in circulation expanded. Money was plentiful. People took out more loans to expand their businesses.

Then the money changers would tighten the money supply. They would make loans more difficult to get. What would happen? Just as what would happen today. A certain percentage of people could not repay their previous loans and could not take out new loans to repay their old ones. Therefore they went bankrupt and had to sell their assets to the goldsmiths for pennies on the dollar.

The same thing is still going on today. The Fed cheerleaders in the media are calling this the 'growing of the economy', 'the up-and-down cycle', or most commonly stated "the business cycle". It's is nothing less than the modern day expression: ' Highway robbery! '

Tally Sticks

Like Julius Caesar, King Henry I of England finally resolved to take the money power away from the goldsmiths around 1100 AD. Henry could have used anything as money: seashells, feathers, or even yak dung as if often done in remote Tibetan provinces. But he invented the most unusual money system in history. It was called the *tally stick* system. There are only a few preserved remaining examples of a tally stick. It lasted 726 years, until 1826. (insert pic)

The tally stick system was adopted to avoid the monetary manipulation of the goldsmiths. Tally sticks were fabricated out of sticks of polished wood. Notches were cut along one edge of the stick to indicate the denomination. Then the tally tick was split lengthwise through the notches so that both pieces still had a record of the notches. The king kept one half of each tally stick to protect against counterfeiting. Then he would spend the other half into the economy and they would circulate as money.

One of the original stockholders in the Bank of England purchased his original shares with a stick. In other words, he bought shares in the world's most rich and powerful corporation, at that time, with a stick of wood. It is ironic that after its

formation in 1694, the Bank of England attacked the tally stick system; because it was money outside the power of the money changers just as King Henry I wanted it to be.

Why have people accepted sticks of wood for money? That's a good question. Throughout history people have tried almost anything they thought had value. You see the secret is that money is only what people agree on to use as money. What is our money today? It is really just paper.

But what is the trick behind the success of the tally stick system of money? King Henry I had ordered that the tally sticks had to be used to pay the king's taxes. This built in demand for tally sticks immediately began to make them circulate and be accepted as money. It worked well. In fact, no other money has worked so well for so long as the tally sticks. Keep in mind, the British empire was built under the tally stick system.

The tally stick system succeeded despite the fact that the money changers constantly attacked it by offering the metal coin system as competition. In other words, metal coins never went completely out of circulation, but the tally stick system hung on because they were good for the payment of taxes.

Finally, in the 1550s, Henry VIII relaxed the laws concerning usury. The money changers wasted no time reasserting themselves. They quickly made their gold and silver money plentiful for a few decades. But when queen Mary took the thrown, she tightened the usury laws again. The money changers renewed the hoarding of gold and silver coins, forcing the economy to plummet. When Queen Mary's sister, Queen Elizabeth I, took the thrown she was determined to regain control over English money. Her solution was to issue gold and silver coins from the public treasury and take control of the money supply away from the money changers.

Although control over money was not the only cause of the English Revolution of 1642 as religious differences fueled the

conflict, monetary policy still played a major role. Financed by the money changers, Oliver Cromwell finally overthrew King Charles, purged the parliament, and put the king to death. The money changers were then immediately allowed to consolidate their financial power.

The result for the next 50 years: the money changers plunged Great Britain into a series of costly wars. They took over a square mile of property in London known as the 'City of London'. This area today is still known as one of the three predominant financial centers of the world. Conflicts with the Stuart kings led the money changers in England to combine with those in the Netherlands to finance the invasion of William of Orange who overthrew the Stuarts in 1688 and took the English throne.

The Bank of England

By the end of the 1600's England was in financial ruin. 50 years more or less of continuous wars with France and Holland had exhausted her. Frantic government officials met with the money changers to beg for the loans to pursue their political purposes.

The price was high: a government sanctioned privately owned bank; which could issue money created out of nothing. It was to be the modern world's first privately owned central bank, the Bank of England.

Although it was deceptively called the Bank of England to make the general population think it was part of the government, it was not. Like any other private corporation, the Bank of England sold shares to get started. The investors whose names were never revealed were supposed to have put up 1.25 million pounds in gold coin to buy their shares in the bank, but only 750,000 pounds were received. Despite that, the bank was duly chartered in 1694 and started out in the business of loaning out several times the amount of money it had in reserves, all at interest. In exchange their new bank would then loan them as much money as they wanted, as long as they secured the debt by direct

taxation of the British people. So the legalization of the Bank of England amounted to little less than the counterfeiting of a national currency for private gain of the bankers.

Unfortunately every nation now has a privately controlled central bank using the Bank of England as the basic model.

Such is the power of these central banks that they soon take total control over a nation's economy. It soon amounts to a *plutocracy*, rule by the rich. It would be like putting control of the army in the hands of the mafia, the danger of tyranny would be extreme.

Yes, we need central banks. No we do not need them in private hands.

The private central bank scam is a hidden tax. The nation sells bonds to the central bank to pay for things that it doesn't have the political will to raise taxes to pay for. The bonds are purchased with money that the central bank creates out of nothing. More money in circulation makes your money worth less. The government gets as much money as it needs and the people pay for it all in inflation. The beauty of the plan is that not one person in a thousand can figure it out because it is purposely hidden behind complex sounding economics gibberish. We need to boil this down to what it is; a fraud on the People, plain and simple.

With the formation of the Bank of England, the nation was soon awash in money. Prices throughout the country doubled. Massive loans were granted for about any wild scheme. One venture proposed to drain the Red Sea, to recover gold supposedly lost when the Egyptian army drowned pursuing Moses and the Israelites. By 1698, government debt grew from the initial 1.25 million pounds to 16 million pounds. Naturally taxes were increased to pay for all this.

With the British money supply firmly in their grip, the British economy began a wild roller coaster ride of booms and depressions - exactly the sort of thing a private central bank claims it is determined to prevent.

" There are two things which I think are intrinsic in general, the first is an involvement in the formulation of monetary policy, with the specific objective of achieving *monetary stability*. " - **Eddie George, Recent Governor of the Bank of England**

However, since the Bank of England took control, the British pound has rarely been stable. Now let's take a look at the Rothschild family, the family said to be the wealthiest family in the world.

The Rothschilds

We are now returning to old Frankfurt Germany. 50 years after the Bank of England opened its doors a goldsmith named Amshel Moses Bauer opened a coin shop and a counting house, in 1743. And over the door he placed a sign depicting a Roman eagle on a red shield. The shop became known as the 'red shield firm' or in German, "Rothschild". When his son, Amshel Mayer Baeur, inherited the business he decided to change the family name to "Rothschild".

Amshel soon learned that loaning money to governments and kings was more profitable than loaning to private individuals. Not only were the loans bigger, but they were secured by the nation's taxes.

Mayer Rothschild had 5 sons. He trained them all in the skills of money creation. Then he sent them out to the major capitals of Europe to open branch offices of the family banking business. His first son, Amshel Mayer, stayed in Frankfurt to mind the hometown bank. His second son, Solomon was sent to Vienna. His third son, Nathan, was clearly the most clever. Nathan was sent to London at the age of 21 in 1798, a hundred years after

the founding of the Bank of England. His fourth son, Karl, went to Naples and his fifth son, Jacob, went to Paris. In 1785 Mayer Rothschild moved his entire family to a larger house, a 5 story dwelling shared with the Schiff family. This house was named the "Green Shield".

The Rothschilds and the Shiffs would play a central role in the rest of European financial history and that of the United States. The Rothschilds broke into dealing with European royalty at William's Hall, the palace of the wealthiest man in Germany. In fact, the wealthiest monarch in all of Europe, Prince William Hess Casell. At first, the Rothschilds were only helping Prince William speculate in precious coins. But when Napoleon chased Prince William into exile, William sent 500 thousand pounds, a gigantic sum at the time, to Nathan Rothschild in London with instruction to buy consoles, British government bonds, also known as British government stock. But Rothschild used the money for his own purposes. With Napoleon on the loose, the opportunities of wartime investments were nearly limitless. William returned sometime prior to the battle of Waterloo in 1815. He summoned Rothschild and demanded his money back. The Rothschilds returned Prince William's money, the amount of the British consoles plus the interest the consoles would have paid him if the investment had actually been made. But the Rothschilds kept all the past profits they had made using Prince William's money.

Nathan Rothschild later bragged that in the 17 years he had been in England he had increased his original 20,000 pound stake given to him by his father by 2500 times. By cooperating within the family, the Rothschilds then grew unbelievably wealthy. By the mid-1800's they dominated over all of European banking, and were certainly the wealthiest family in the world. They financed Cecil Rhodes, making it possible for him to establish a monopoly over the diamond and gold fields of South Africa. In America they financed the Harrimans in railroads, the Vanderbilts in railroads and in the press, and Carnegie in the

steel industry among many others. In fact, during WWI, JP Morgan was thought to be the richest man in America. But it was discovered after his death that he was actually only a lieutenant of the Rothschilds. Once Morgan's will was made public, it was discovered that he only owned 19% of JP Morgan companies.

By 1850, Jacob Rothschild, the heir of the French branch of the family, was said to be worth 600 million French francs. 150 million more than all the other banks in France put together. He built a mansion called **Fariere** just east of Paris. Wilhelm I exclaimed on seeing it, " Kings couldn't afford this, it could only belong to a Rothschild. " Another 19th century French commentator put it this way, " There is but one power in Europe, and that is Rothschild ".

There is no evidence that their predominant standing in European or World finance has changed. Now let's take a look at the results the Bank of England had on the British economy and how that later was the root cause of the American Revolution.

The American Revolution

By the mid 1700's, the British empire was nearing its height of power around the world. But Britain had fought 4 costly wars in Europe since the creation of their privately owned central bank, the Bank of England. The cost had again been high. To finance these wars, the British parliament had borrowed heavily from the bank. By the mid-1700s the government's debt was 140 million pounds, a staggering sum for those days. Consequently the British government embarked on a program of trying to raise revenues from the American Colonies in order to make their interest payments to the bank.

But in America it was a different story. The scourge of a privately owned central bank had not yet hit.

{ Let's go back to Independence Hall in Philadelphia; where the Declaration of Independence and the Constitution were signed.
}

In the mid-1700's pre-revolutionary America was still relatively poor. There was a severe shortage of precious metal coins to trade for goods, so the early colonists were forced to experiment with printing their own home-grown paper money. Some of these experiments were successful.

In 1757 Benjamin Franklin was sent to London. He ended up staying for the next 18 years, nearly until the start of the American Revolution. During this period the American colonies began to issue their own money. Called Colonial Scrip, the endeavor was very successful.

(pic of a Colonial Scrip bill)

It provided a reliable medium of exchange and it also helped to provide a feeling of unity between the colonies. Remember, Colonial Scrip was just paper money, debt-free money, printed in the public interest and not backed by gold or silver coin. In other words, it was a totally *fiat*, or a stand-alone currency. One day, officials at the Bank of England asked Franklin how he would account for the newfound prosperity of the colonies. Without hesitation he replied:

" That is simple. In the colonies we issue our own money. It is called 'Colonial Scrip'. We issue it in the proper proportion to the demands of trade and industry, to make the products pass easily from the producers to the consumers. In this manner, creating for ourselves our own paper money, we control its purchasing power, and we have no interest to pay to no one! " - **Benjamin Franklin**

This was just common sense to Franklin, but you can imagine the impact it had on the Bank of England! America had learned

the *secret* of money, and that genie had to be returned to its bottle as soon as possible.

As a result, the parliament hurriedly passed the Currency Act of 1764. This prohibited colonial officials from issuing their own money and ordered them to pay all future taxes in gold or silver coins. In other words, it forced the colonies on a gold or silver standard. For those who still believe that a gold standard is the answer for America's current monetary problems, look what happened to America after that. Writing in his autobiography, Franklin said:

" In one year, the conditions were so reversed that the era of prosperity ended, and a depression set in, to such an extent that the streets of the colonies were filled with unemployed. " - **Benjamin Franklin**

Franklin claims that this as even the basic cause for the American Revolution. As Franklin put it in his autobiography:

" The colonies would gladly have borne the little tax on tea and other matters had it not been that England took away from the colonies their money, which created unemployment and dissatisfaction. The inability of the colonists to get the power to issue their own money permanently out of the hands of George III and the international bankers was the PRIME reason for the Revolutionary War. " - **Benjamin Franklin**

By the time the first shots were fired in Lexington Massachusetts on April 19th, 1775, the Colonies had been drained of gold and silver coins by British taxation. As a result, the continental government had no choice but to print money to finance the war. At the start of the revolution, the US money supply stood at 12 million dollars. By the end of the war it was nearly 50 million. As a result the currency was virtually worthless. Shoes sold for 500 dollars per pair. Colonial Scrip had worked because just enough was produced to facilitate trade. As George Washington lamented, " A wagonload of money will scarcely purchase a

wagonload of provisions. " Today, those who support a gold-backed-currency, point to this period during the Revolution to demonstrate the result of a publicly owned currency. But remember, the same currency had worked so well during times of peace that the Bank of England had parliament outlaw it!

The Bank of North America

Towards the end of the Revolution, at the Continental Congress meeting at Independence Hall, there was a desperation for money. In 1781 they allowed Robert Morris, their financial superintendent, to open a privately owned central bank. Incidentally, Morris was a wealthy man who had grown wealthier during the Revolution by trading in war materials.

Called the *Bank of North America*, the new bank was closely modeled after the Bank of England. The bank was allowed to practice fractional reserve banking, that is, it could lend out money it didn't have - then charge interest on it. If you or I were to do that by ourselves, we would be charged with **fraud**, a felony.

The bank's charter called for private investors to put up \$400,000 of initial capital. But Morris was unable to raise the money. He brazenly used his political influence to have gold deposited in the bank which had been loaned to America by France. He then loaned this money to himself and his friends to reinvest in shares of the bank. Like the Bank of England, the bank was given a monopoly over the national currency. Soon, the dangers became clear. The value of American currency continued to plummet. So, 4 years later, in 1785, the bank's charter was not renewed. The leader of the effort to kill the bank, William Findley of Pennsylvania, explained the problem this way:

" This institution, having no principle but that of avarice, will never be varied in its object... to engross all the wealth, power, and influence over the State... " - **William Findley, Citizen Observer**

The men behind the Bank of America: Alexander Hamilton, Robert Morris, and the bank's president, Thomas Wiley, did not give up. Only 6 years later, Hamilton, then secretary of the treasury, and his mentor Morris, rammed a new privately owned central bank through the new congress, called the First Bank of the United States. Thomas Wiley again served as the bank's president. The players were the same, only the name of the bank was changed.

The Constitutional Convention

In 1787, colonial leaders assembled in Philadelphia to replace the ailing Articles of Confederation. As we read earlier, both Thomas Jefferson and James Madison were unalterably opposed to a privately owned central bank. They had seen the problems caused by the Bank of England.

They wanted nothing of it, as Jefferson later put it:

" If the American people ever allow private banks to control the issue of their currency, first by inflation, then by deflation, the banks and the corporations which grow up around them will deprive the people of all property until their children wake up homeless on the continent their fathers conquered. " - **Thomas Jefferson, Founding President of the United States**

" The spirit of resistance to government is so valuable on certain occasions that I wish it to be always kept alive. It will often be exercised when wrong, but better so than not to be exercised at all. " - **Thomas Jefferson, drafter of the Declaration of Independence and president of US from 1801-1809**

During the debate over the future monetary system another one of the founding fathers, Governor Morris, castigated the

motivations of the owners of Bank of North America. Governor Morris, as head of the committee that wrote the final draft of the constitution, knew the motivations of the banks well. Along with his old boss, Robert Morris, Governor Morris and Alexander Hamilton were the ones who had presented the original plans of the Bank of North America to the Continental Congress in last year of the Revolution.

In a letter he wrote to James Madison, Governor Morris revealed what was really going on:

" The rich will always strive to establish their dominion and enslave the rest. They always did. They always will. They will have the same effect here as elsewhere, if we do not, by the power of government, keep them in their proper spheres... " - **Governor Morris, Constitutional Author**

Despite the defection of Governor Morris from the ranks of the bank, Hamilton, Robert Morris, Thomas Wiling, and their European backers were not about to give up. They convinced the bulk of the delegates of the constitutional convention to not give congress the sole power to issue paper money. Most of the delegates were still reeling from the wild inflation of the paper currency during the revolution. They had forgotten how well Colonial Scrip worked before the war. But the Bank of England had not. The money changers could not stand to have America printing their own money again so the constitution was worded ever so deceptively on the matter. The grievous defect in wording left the door wide open for the money changers, just as they had planned.

First Bank of the United States

In 1790, less than 3 years after the constitution had been signed, the money changers struck again. The newly appointed secretary of the treasury, Alexander Hamilton, proposed a bill to the congress calling for a new privately owned central bank.

Coincidentally, that was the very year that Amschel Rothschild made his pronouncement from his flagship bank in Frankfurt Germany:

" Let me issue and control a nation's money, and I care not who makes the laws. " - **Amschel Rothschild**

" Alexander Hamilton was a tool of the international bankers and he wanted to create the US Bank, The Bank of the United States - and did so... " - **Charles Collins, Modern Day Bank Director**

Interestingly, when Hamilton graduated from law school in 1782 his first assignment was being an aid to Robert Morris, the head of the Bank of North America. In fact, the year before, Hamilton had written Morris a letter saying:

"A national debt, if it is not excessive, will be to *us* a national blessing. " - **Alexander Hamilton**

After a year of intense debate, in 1791, congress passed Hamilton's bill and gave it a 20 year charter. The new bank was to be called the First Bank of the United States.

(insert picture of First Bank of the United States in Philadelphia.
)

The bank was given a complete monopoly over printing the currency, even though 80% of its stock would be held by private investors. The remaining 20% would be purchased by the US government. But the reason was not to give the government a piece of the action, it was principally to provide the capital to the other 80% owners. As with the old Bank of North America and with the Bank of England before that, the stockholders never paid the full amount for their shares. The US government put up their initial 2 million in cash, then the bank through the old magic of fractional reserve lending made *loans* to its charter investors, so they could come up with the remaining 8 million dollars in capital needed for this risk free investment!

Like the Bank of England, the name of the Bank of the United States was deliberately chosen to hide the fact that it was privately controlled. And like the Bank of England, the names of the investors in the bank were never revealed. Many years later, it was a common saying that the Rothschilds were the power behind the old Bank of the United States. The bank was pitched to congress as a way to bring stability to the banking system and eliminate inflation. So what happened? Over the first 5 years, the US government borrowed 8.2 million dollars from the Bank of the United States. In the same 5 year period, prices rose by 72%.

Jefferson, as the new Secretary of State, watched the borrowing with sadness and frustration, unable to stop it:

" I wish it were possible to obtain a single amendment to our constitution - taking from the federal government the power of borrowing. " - **Thomas Jefferson, Secretary of State**

Millions of Americans feel the same way today... they watch in helpless frustration as the federal government borrows the American economy into oblivion!

So, although it was called the First Bank of the United States, it was not the first attempt at a privately owned central bank in this country. As with the Bank of North America, the government put up most of the cash to get the bank going. Then the bankers loaned the money to each other to buy the remaining stock in the bank. It was scam plain and simple.

Napoleon's Rise to Power

Let's journey back to old Paris. The Bank of France was organized in 1800, just like the Bank of England. But Napoleon had to decided that France had to break free of debt and he never trusted the Bank of France. He declared that when a

government is dependent on the bankers for money, the bankers - not the leaders of the government, are in control:

" 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. " - **Napoleon Bonaparte I**

Back in America, unexpected help for Napoleon was about to arrive. In 1800 Thomas Jefferson narrowly defeated John Adams to become the third president of the United States. By 1803, Jefferson and Napoleon had struck a deal. The US would give Napoleon 3 million dollars in gold for a huge chunk of land territory west of the Mississippi river, the Louisiana purchase.

With that 3 million dollars Napoleon quickly forged an army and set off across Europe. But the Bank of England quickly rose to oppose him. They financed every nation in his path, reaping the enormous profits of war. Prussia, Austria, and finally Russia all went heavily into debt in a futile attempt to stop Napoleon.

Four years later, with the main French army in Russia, 30 year old Nathan Rothschild, the head of the London office of the Rothschild family, personally took charge of a bold plan to smuggle a much needed shipment of gold right through France to finance an attack by the Duke of Wellington from Spain. Nathan later bragged at a dinner party in London that it was the best business he has ever done. Little did he know that he would do much better business in the near future.

Wellington's attacks from the south and other defeats, eventually forced Napoleon to abdicate. Louis the Eighteenth was crowned king. Napoleon was exiled to Elba, a tiny island off the coast of Italy - supposedly exiled from France forever. While Napoleon was in exile in Elba temporarily defeated by England by the financial help of the Rothschild family, America was trying to break free of its central bank as well.

Death of the First Bank

In 1811, a bill was put before congress to renew the charter of the Bank of the United States. The debate grew very heated, and the legislatures of both Pennsylvania and Virginia passed resolutions asking congress to kill the bank. The independent press of the day attacked the bank openly, calling it "a great swindle", "a vulture", "a viper", and "a cobra". Oh! to have an independent press here again in America!!!

A congressman named P.B. Porter attacked the bank from the floor of congress, claiming that:

" If the banks charter was renewed, congress will have planted in the bosom of this constitution a viper which will one day sting the liberties of this nation to the heart! " - **Congressman (and Prophet), P.B. Porter**

Prospects didn't look that good for the bank. Some writers have then claimed that Nathan Rothschild warned that the United States would find itself involved in "a most disastrous war" if the bank's charter was not renewed.

But it wasn't enough. When the smoke had cleared the renewal bill was defeated by a single vote in the house and was deadlocked in the senate. By now, America's Fourth President James Madison was in the White House. Remember, Madison was a staunch opponent to the bank. His vice-president, George Clinton, broke the tie in the senate and sent the bank into oblivion.

Within 5 months, England attacked the US and the War of 1812 was on. But the British, were still busy fighting Napoleon, and so the War of 1812 ended in a draw in 1814. Though the money changers were temporarily down, they were far from out. It would only take them only another 2 years to bring back their private bank - bigger and stronger than ever.

First, we have to travel back to 19th century Europe to see how a single man was able to manipulate the entire British economy, by obtaining the first news of Napoleon's final defeat.

Waterloo

Let's return to Napoleon - because nothing else in history more aptly demonstrates the ingenuity of the Rothschild family than their control of the British stock market immediately after Waterloo. At the beginning of 1815, a year after the end of the war of 1812 in America, Napoleon escaped his exile on Elba and returned to Paris.

French troops were sent out to capture him, but such was Napoleon's charisma the soldiers instead rallied around their old leader and hailed him as their emperor once again. In March of 1815, Napoleon equipped an army which Britain's Duke of Wellington defeated less than 90 days later at Waterloo.

Some writers claim that Napoleon borrowed 5 million pounds from the Bank of England to re-arm, but it appears that these funds actually came from the Uebard banking house in Paris. From about this point on, it was not unusual for privately controlled central banks to finance both sides in a war.

Why would a central bank finance opposing sides in a war? Because war is the biggest debt generator of them all. A nation will borrow any amount for victory. The ultimate loser is loaned just enough to hold out the main hope of victory, and the ultimate winner is giving just enough to win. Besides, such loans are usually conditioned upon the guarantee that the victor will honor the debts of the vanquished.

At the Waterloo battlefield in Belgium Napoleon suffered his final defeat, but not before thousands of Englishmen and Frenchmen gave their lives on a steamy summer day in July of 1815. 74,000 French troops met 67,000 troops from Britain and other nations. The outcome was certainly in doubt. In fact, if Napoleon had

attacked a few hours earlier, he probably would have won the battle.

But no matter who won or lost, back in London Nathan Rothschild used the opportunity to attempt to seize control over the British stock and bond market, and possibly even the Bank of England. Rothschild stationed a trusted agent, a man named Rothsworth, on the north side of the battlefield, closer to the English channel. Once the battle had been decided, Rothsworth took off across the channel. He delivered the news to Nathan Rothschild a full 24 hours in advance before Wellington's own courier.

Rothschild hurried to the stock market and took up his usual position in front of an ancient pillar, all eyes were on him. The Rothschild's had a legendary communications network. If Wellington had been defeated and Napoleon was loose on the continent again, Britain's financial situation would have become grave indeed.

Rothschild looked saddened. He stood there motionless, eyes downcast, then suddenly he began selling! Other nervous investors saw that Rothschild was selling. At first take, his reaction could only mean one thing - that Napoleon must have won and Wellington must have lost. The market immediately began to plummet. Soon everyone was selling their consoles and government bonds and prices dropped sharply. Then Rothschild began buying up the consoles at a fraction of their worth only hours before.

Myths, legends you may say? 100 years later, the New York Times ran a story that said that Nathan's grandson procured a court order to suppress a book with this stock market story in it. The Rothschild family claimed the story was untrue and libelous. But the court denied the Rothschilds' request and ordered the family to pay all court costs. What is even more interesting about this story is that some authors claimed the day after the battle of Waterloo, in a matter of hours, Nathan Rothschild came

to not only dominate the bond market but the Bank of England as well.

Whether or not the Rothschild family seized control of the Bank of England, the first privately owned central bank in a major European nation, and the wealthiest - one thing is certain. By the mid-1800s the Rothschilds were the richest family in the world bar none. They dominated the new government bond markets and branched into other banks and industrial concerns. In fact, the rest of the 19th century was known as the 'Age of the Rothschilds'.

Despite this overwhelming wealth, the family has generally cultivated an aura of invisibility. Although the family controls scores of industrial, commercial, mining, and tourist operations, only a handful outwardly bear the Rothschild name. By the end of the 19th century, one expert estimated that the Rothschild family controlled half the wealth of the world. Whatever the extent of their vast wealth, it is reasonable to assume that their percentage of the world's wealth has increased since then. But since the turn of the century, the Rothschild's have successfully cultivated the notion that their power has somehow waned, or lessened, as their wealth continuously increases.

Second Bank of the United States

Meanwhile in Washington in 1816, just one year after Waterloo and Rothschild's alleged takeover of the Bank of England, the American Congress passed a bill permitting yet another privately owned central bank. This bank was called the Second Bank of the United States.

The new bank's charter was a copy of the previous banks. The US government would own 20% of the shares and those shares would be paid by the US Treasury upfront into the banks coffers. Then through the magic of fractional reserve lending, it was transformed into loans to the private investors who then bought

the remaining 80% of the shares. Just as before, the primary stockholders remained a secret. But it is known that the largest block of shares, about 1/3 of the total, was sold to foreigners.

As one observer of the day put it:

" It is certainly no exaggeration that the Bank of the United States is rooted as deeply in Britain as it was in America. " -
Anonymous Observer

So by 1816, some authors claim that the Rothschilds had taken control over the Bank of England and backed a new privately owned central bank in America as well.

Andrew Jackson

After 12 years of manipulation of the US economy on the part of the Second Bank of the US, the American people had just about enough. Opponents of the bank nominated a dignified senator from Tennessee, Andrew Jackson, the hero of the battle of New Orleans, to run for president. Nobody seriously gave Jackson a chance initially. The bank had long ago learned how the political process can be controlled with money. To the surprise and dismay of the money changers, Jackson was swept into office in 1828.

Jackson was determined to kill the bank at the first opportunity and wasted no time in trying to do so. But the bank's 20 year charter didn't come up for renewal until 1836, the last year of Jackson's second term - if he could survive that long. During his first term, Jackson engaged himself with the rooting out of the bank's many minions from federal service. He fired roughly 2,000 of the 11,000 employees of the federal government.

In 1832, with his re-election approaching, the bank struck an early blow, hoping that Jackson would not want to stir up controversy. They asked congress to submit a renewal bill 4 years early. Naturally congress complied and sent it to the

president for signing. But Jackson weighed in with both feet. He vetoed the bill! His veto message is one of the great American documents. It clearly lays out the responsibility of the American government to its citizens rich and poor.

" It is not our own citizens only who are to receive the bounty of our government. More than eight millions of the stock of this bank are held by foreigners. Is there no danger to our liberty and independence in a bank that in its nature has so little to bind it to our country? Controlling our currency, receiving our public monies, and holding thousands of our citizens in dependence would be more formidable and dangerous than a military power of the enemy. If government would confine itself to equal protection, and, as Heaven does its rains, shower its favor alike on the high and the low, the rich and the poor, it would be an unqualified blessing. In the act before me there seems to be a wide and unnecessary departure from these wise and just principles. " - **Andrew Jackson, Former United States President, and Staunch Opposer of Private Central Banks**

Later that year, in July 1832 congress was unable to override Jackson's veto. Now Jackson had to stand for re-election. Jackson took his argument directly to the people. For the first time in US history, Jackson took his presidential campaign on the road. Before then, presidential candidates stayed at home and looked presidential. His campaign slogan was "Jackson and No Bank!".

The national republican party ran senator Henry Clay against Jackson, despite the fact that the bankers poured 3 million dollars into Clay's presidential campaign. Jackson was re-elected by a landslide in November of 1832. Despite his presidential victory, Jackson knew the battle was only the beginning, " The Hydra of corruption is only scotched, not dead! " he announced.

Jackson ordered his new secretary of the treasury, Louis McLain, to start removing the government's deposits from the

Second Bank of the United States and start placing them in safe banks. But McLain refused to do so. Jackson fired him and appointed William J. Dwayn instead as the new Secretary of the Treasury. Dwayn also refused to comply to the president's requests so Jackson fired him as well. Jackson then appointed Roger B. Taney to the office. Taney did withdraw government funds from the banks starting on October 1st, 1833. Jackson was jubilant: " I am ready to draw with screws every tooth and then the trunk of the Bank! "

But the bank was not yet done fighting. Its head, Nicolas Biddle, used its influence to get the senate to reject Taney's nomination. Then, in a rare show of arrogance, Biddle threatened to cause a depression if the bank was not re-chartered:

" This worthy President thinks that because he has scalped Indians and imprisoned judges, he is to have his way with the Bank? He is mistaken! " - **Nicolas Biddle, Governor of the Second Bank of the United States**

Next, in an unbelievable fit of honesty for a central banker, Biddle admitted that the bank was going to make money scarce, to force congress to restore the bank:

" Nothing but widespread suffering will produce any effect on congress. Our only safety is in pursuing a steady course of firm restriction - and I have no doubt that such a course will ultimately lead to restoration of the currency and the re-charter of the bank. " - **Nicolas Biddle, Governor of the Second Bank of the United States**

What a stunning revelation! Here was the pure truth revealed with shocking clarity. Biddle intended to use the money contraction power of the bank to cause a massive depression until America gave in under the pressure!

Unfortunately this has happened time and time again in US history and is about to happen again in today's world.

Nicolas Biddle made good on his threat. The bank sharply contracted the money supply by calling in old loans and refusing to extend new loans. A financial panic ensued, followed by a deep depression.

Naturally Biddle blamed Jackson for the crash saying it was caused by the withdrawal of Federal funds from the bank. Unfortunately his ruse worked well, wages and prices sagged. Unemployment soared along with business bankruptcies. The nation quickly went into an uproar. Newspaper editors blasted Jackson in editorials.

Within only months congress assembled in what was called the "panic session". 6 months after Jackson had withdrawn funds from the bank, Jackson was officially censured by a resolution that had passed the senate by a vote of 26 to 20. It was the first time a president has ever been censured by congress. Jackson lashed out at the bank: " You are a den of vipers! I intend to route you out and by eternal God I will route you out! "

America's fate teetered on a knife's edge. If congress could muster enough votes to override Jackson's veto, the bank would be granted another 20 year monopoly over America's money, time enough to consolidate its already great power. Then, a miracle occurred. The governor of Pennsylvania, came out supporting President Jackson and strongly criticized the bank. On top of that Biddle had been caught boasting in public about the bank's plan to crash the economy.

Suddenly the tide shifted. In April of 1834, the House of Representatives voted 134 to 82 against re-chartering the bank. This was followed up by an even more lopsided vote to establish

a special committee to investigate whether the bank had caused the crash.

When the investigating committee arrived at the bank's door in Philadelphia, armed with a subpoena to examine the books, Biddle refused to give them up. Nor would he allow inspection of correspondence with congressman relating to their personal loans and advances he had made to them. He also refused to testify to the committee back in Washington.

On January 8th, 1835 Jackson paid off the final installment on the national debt; a debt that only necessitated because the banks issued currency for government bonds rather than the government simply issuing treasury notes without such debt. Jackson was the only president to ever pay off the national debt.

A few weeks later on January 30th, 1835, an assassin by the name of Richard Lawrence tried to shoot President Jackson - but by the grace of God, both pistols misfired. Lawrence was later found not guilty by 'reason of insanity'. After his release he bragged to friends that powerful people in Europe had put him to the task and would protect him if he got caught.

The following year, when the bank's charter ran out, the Second Bank of the United States ceased functioning as the nation's central bank. Biddle was later arrested and charged with fraud. He was tried and acquitted, but died shortly thereafter still tied up in civil suits.

After his second term as President, Jackson retired to his home in Tennessee, The Hermitage, just outside of Nashville to live out his life. He is still remembered here for his determination to kill the bank. In fact, he killed it so well, that it took the money changers 77 years to undo the damage. When asked what his most important accomplishment had been he replied, " I killed the Bank! "

Abraham Lincoln

Unfortunately even Jackson failed to grasp the entire picture and its root cause. Although Jackson had killed the central bank, the most insidious weapon of the money changers, *fractional reserve banking*, remained in use by the numerous state chartered banks. This fueled economic instability in the years before the Civil War. Still the central bankers were out and as a result America thrived as it expanded westward.

During this time the principle money changers struggled to regain their lost central power, but to no avail. Then, finally they reverted to the old central bankers formula, war, to create debt and dependency. If they couldn't get their central bank any other way, America could be brought to its knees by plunging it into a civil war; just as they had done in 1812 after the First Bank of the United States was not re-chartered.

One month after the inauguration of Abraham Lincoln the first shots of the American Civil War were fired at Fort Sumter South Carolina on April 12th, 1861. Certainly slavery was a case for the Civil War, but not the primary cause. Lincoln knew the economy of the South depended upon slavery, so before the war, he had no intention on eliminating it. Lincoln had put it this way in his inaugural address 1 month earlier:

" I have no purpose, directly or indirectly, to interfere with the institution of slavery in the states where it now exists. I believe I have no lawful right to do so, and I have no inclination to do so. "
- **Abraham Lincoln, Later to become known as the "Great Emancipator of the Slaves"**

Even after the first shots were fired at Fort Sumter, Lincoln continued to insist that the war was not about the issue of slavery:

" My paramount objective is to save the Union, and it is not either to save or destroy slavery. If I could save the Union without

freeing any slave, I would do it. " - **Abraham Lincoln, Later to become known as the "Great Emancipator of the Slaves"**

So what was the Civil War all about? There was many factors that played. Northern industrialists had used protective tariffs to prevent the southern states from importing cheaper European goods. Europe retaliated by stopping cotton imports from the South. The southern states were in a double financial bind; they were forced to pay more for most of the necessities of life while their income from cotton exports plummeted.

The South grew angry; but there were other factors at work. The money changers were still stunned by America's withdrawal from their control 25 years earlier. Since then, America's wildcat economy had made the nation rich, a bad example for the rest of the world. The central bankers now saw an opportunity to split the rich new nation, to divide and conquer her by war.

Was this just some sort of wild *conspiracy theory* at the time?

Well, let's just take a look at what a well placed observer of the scene had to say at the time. His name was Otto Von Bismarck, the chancellor of Germany; the man who united the German states a few years later:

" The division of the United States into federations of equal force was decided long before the Civil War by the high financial powers of Europe. These bankers were afraid that the United States, if they remained as one block, and as one nation, would attain economic and financial independence which would upset their financial domination of the world. " - **Otto Von Bismarck, the Chancellor of Germany; A Man Who Helped Unite the German States**

Within months after the first shots at Fort Sumter, the central bankers loaned Napoleon III of France, the nephew of the Waterloo Napoleon, 210,000,000 (210 million) francs to seize Mexico and station troops along the southern border of the US;

taking advantage of their war to violate the Monroe Doctrine and return Mexico to colonial rule.

No matter what the outcome of the Civil War, a weakened America, heavily indebted to the money changers, would open up Central and South America once again to European Colonization and domination; the very thing America's Monroe Doctrine had forbade in 1823. At the same time, Great Britain moved 11,000 troops into Canada and positioned them menacingly along America's northern border.

The British fleet went to war alert, should their quick intervention be called for. Lincoln knew he was in a double bind. That is why he agonized over the fate of the "Union". There was a lot more to it than just differences between the North and South. That is why his emphasis was always on "Union" and not the defeat of the South. But Lincoln needed money to win. In 1861, Lincoln and his secretary of treasury, Salmon P. Chase, went to New York to apply for the necessary loans. The money changers, anxious to see the Union fail, offered loans at 24-36% interest. Lincoln said 'thanks - but no thanks', and returned to Washington.

Lincoln sent for an old friend, Dick Taylor, and put him on the problem of financing the war. In one meeting, Lincoln asked Taylor what he discovered. Taylor put it this way:

" Why, Lincoln, that is easy; just get congress to pass a bill authorizing the printing of full legal tender treasury notes and pay your soldiers with them and go ahead and win your war with them also. " - **Colonel Dick Taylor**

When Lincoln asked if the people of the United States would accept these notes the Colonel responded:

" The people or anyone else will not have any choice in the matter if you make them full legal tender. They will have the full sanction of the government and be just as good as any money;

as Congress is given that express right by Article 1 of the Constitution. " - **Colonel Dick Taylor, Advisor to President Lincoln**

Here is how it is worded in the Constitution:

Article 1:

{Congress shall reserve the right to authorize the coinage of the national currency...}

However, as you can see, there is no protection expressly worded to keep congress in check from handing over the economic reins of our nation to the money changers; and that is exactly what they did at various times in America's national history.

So Lincoln did exactly what Mr. Taylor told him to do. In 1862-1863 Lincoln printed up \$450 million dollars worth of the new bills. In order to distinguish them from other banknotes in circulation, he printed them with green ink on the backside. That is why the notes were called Greenbacks.

With this new money, Lincoln paid the troops and bought their supplies. During the course of the war, nearly \$450 million dollars were printed at no interest to the government. Lincoln understood who was really pulling the strings and what was at stake for the American people. This is how he explained his rationale:

" The government should create, issue, and circulate all the currency and credit needed to satisfy the spending power of the Government and the buying power of consumers. The privilege of creating and issuing money is not only the supreme prerogative of the government but it is the government's greatest creative opportunity. By adoption of the these principles, the taxpayers will be saved immense sums of interest. Money will

cease to be master and become the servant of humanity. " -
Abraham Lincoln

A truly incredible editorial in the London Times explained the central bankers attitude towards Lincoln's greenbacks:

" If this mischievous financial policy, which has its origin in North America, shall become indurated down to a fixture, than that Government will furnish its own money without cost. It will have all the money necessary to carry on its commerce. It will become prosperous without precedent in the history of the world. The brains, and the wealth of all countries will go to North America. That country must be destroyed or it will destroy every monarchy on the globe. " - **Times of London**

The scheme was effective, so effective, that the next year, 1863, with Federal and Confederate troops beginning to mass for the decisive battle of the Civil War and the Treasury in need of further Congressional authority to issue more Greenbacks, Lincoln allowed the bankers to push through the National Bank Act.

These new national banks would operate under a virtual tax free status and collectively have the exclusive monopoly power to create the new form of money - **bank notes**. Though Greenbacks continued to circulate, their numbers were not increased. But most importantly from this point on, the entire US money supply would be created out of debt by bankers buying US government bonds and issuing them for reserves for bank notes.

Later, Lincoln received some unexpected help from Czar Alexander II of Russia. The Czar, like Bismarck in Germany, knew what the international money changers were up to and had steadfastly refused to let them set up a central bank in Russia. If America survived and was able to remain out of their clutches, the Czar 's position would remain secure.

If the bankers were successful at dividing America and giving the pieces back to Britain and France, both nations under control of the central bank, they would threaten Russia again. So, the Czar gave the orders, if either England or France actively intervened and gave aid to the South, Russia would consider such actions as a declaration of war. He did the same with part of his Pacific fleet and sent them to port in San Francisco.

Lincoln was re-elected the next year in 1864; had he lived, he surely would have killed the national bank's money monopoly extracted from him during the way. In November 21st, 1864 he wrote a friend the following:

" 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. " - **Abraham Lincoln, Attaining a Early and Clear Glimpse of the New World Order**

Shortly before Lincoln was murdered, his secretary of the treasury, Salmon P. Chase, bemoaned his role in helping secure the passage of the National Banking Act only 1 year earlier:

" My agency in promoting the passage of the National Banking Act was the greatest financial mistake in my life. It has built up a monopoly which affects every interest in the country. " - **Salmon P. Chase, Abraham Lincoln's Former Secretary of the Treasury**

On April 14th, 1865, 41 days after his second inauguration, and just 5 days after Lee surrendered to Grant at Appomattox, Lincoln was shot by John Wilkes Booth at Ford's theatre. Bismarck well understood the money changers plan. Otto Von Bismarck, chancellor of Germany, lamented the death of Abraham Lincoln:

" The death of Lincoln was a disaster for Christendom. There was no man in the United States great enough to wear his boots. I fear the foreign bankers with their craftiness and tortuous tricks will entirely control the exuberant riches of America, and use it systematically to corrupt modern civilization. They will not hesitate to plunge the whole of Christendom into wars and chaos in order that the earth should become their inheritance. " - **Otto Von Bismarck, Chancellor of Germany, 1865**

Allegations that international bankers were responsible for Lincoln's assassination surfaced in Canada 70 years later in 1934. Gerald G. Megere, a popular and well respected Canadian attorney revealed the stunning charge in a 5 hour speech before the Canadian House of Commons blasting Canada's debt based money system. Remember, it was 1934, the height of the Great Depression. The Depression was ravishing Canada as well. Megere had obtained evidence deleted from the public record, provided to him by secret service agents at the trial of John Wilkes Booth after Booth's death. Megere said it showed that Booth was a mercenary working for the international bankers:

" Abraham Lincoln, the martyred emancipator of the slaves, was assassinated through the machinations of a group representative of the international bankers who feared the United States President's national credit ambitions - and the plot was hatched in Toronto and Montreal. There was only one group in the world who had any reason to desire the death of Lincoln. They were the men opposed to his national currency program and who fought him throughout the entire civil war over his policy of Greenback currency. " - **Gerald G. Megere, Renowned Canadian Attorney**

Interestingly, Megere claimed that Lincoln was assassinated not only because international bankers wanted to reestablish a central bank in America, but because they also wanted to base

America's currency on a gold standard. Gold they mostly controlled. Lincoln had done just the opposite by issuing US notes, Greenbacks, which were based purely on the good faith and credit of the United States. The article quoted Megere as saying, they were the men interested in the establishment of the gold standard and the right of the bankers to manage currency and credit of every nation in the world.

With Lincoln assassinated, they were able proceed with that plan in the United States. Within 8 years after Lincoln's assassination, silver was demonetized and the *gold standard* money system set up in the United States.

Not since Lincoln has the United States issued debt-free United States notes. The red sealed bills issued in 1963 were not a new issue from President John F. Kennedy but merely a re-issue of old Greenbacks issued years before. In another act of folly and ignorance, the 1994 Regal Act actually authorized the replacement of Greenbacks with debt-based notes. In other words, a few Greenbacks were in circulation in the United States until 1994.

Why was silver bad for the bankers and gold good? Simple... Because silver was plentiful in the United States. It was very hard to control. Gold was and always has been scarce. Throughout history it has been relatively easy to monopolize gold, but silver has been 15 times more plentiful.

Anticipating Lincoln being out of the way, the money changer's next objective was to gain complete control over America's money. This was no easy task. With the opening of the American West, silver has been discovered in huge quantities. On top of that, Lincoln's Greenbacks were generally popular. Despite the European central bankers deliberate attacks on Greenbacks, they continued to circulate in the United States. In fact, just until just one decade ago.

According to historian W. Cleon Skousen:

" Right after the Civil War there was considerable talk about reviving Lincoln's brief experiment with the Constitutional monetary system. Had not the European money-trust intervened, it would have no doubt become an established institution. " - **W. Cleon Skousen, Renowned Historian**

It is clear that the concept of America printing their own money sent shock waves through the European central banking elite. They watched with horror as Americans clamored for more Greenbacks. They may have killed Lincoln, but support for his monetary ideas grew.

On April 12th, 1866, nearly 1 year to the day of Lincoln's assassination, congress went to 'work'. At the bidding of the European central banking interests it passed the Contraction Act, authorizing the secretary of the treasury to begin to retire some of the Greenbacks in circulation and thereby contract the money supply.

Authors Theodore R. Throen and Richard F. Warner explained the results of the money contraction in their classic book on the subject, *The Truth In Money Book*:

" The hard times after the Civil War could have been avoided if the Greenback legislation had continued as Lincoln had intended. Instead there were a series of money panics, which we call recessions, which put pressure on congress to enact legislation to place the banking system under centralized control. Eventually, the Federal Reserve Act was passed on December 23rd, 1913. " - **The Truth In Money Book**

In other words, the money changers wanted two things: the reinstatement of a central bank under their exclusive control, and also an American currency backed by gold. Their strategy was two-fold. First of all cause a series of panics to try and convince the American people that only centralized control of the money supply could provide economic stability. And secondly, remove

so much money from the system that most Americans would be so desperately poor; that they either wouldn't care or would be too weak to oppose the bankers.

In 1866, there was 1.8 billion dollars of currency in circulation in the United States, about \$50.46 per capita. In 1867 - half a billion was removed, there was only 1.3 billion, or \$44.00 per capita. In 1876 there was only .6 billion or \$14.60 per capita. In 1886, there was only .4 billion or \$6.70 per capita. Two-thirds, or 66.6% of America's money had been called in by the bankers over the 20 year period.

Today, economists backing the system try to sell the idea that recessions and depressions are a natural part of something they call the "business cycle". The truth is, our money supply is manipulated now just as it was before and after the Civil War.

How did this happen? How did the money supply become so scarce? Simple... Bank loans were called in and no new ones were given. In addition silver coins were melted down.

In 1872, a man named Ernest Seyd was given 100,000 British pounds (about \$500,000 US at the time - a large amount in those days) by the Bank of England and sent to America and bribe the necessary congressman to get silver demonetized. He was told that if that amount wasn't sufficient to draw another 100,000 pounds or as much was necessary. The next year, congress passed the Coinage Act of 1873 and the minting of silver dollars abruptly stopped. In fact, Representative Samuel Hooper, who introduced the bill in the house, acknowledged that Mr. Seyd actually drafted the legislation. But it gets even worse than that! In 1874, Ernest Seyd stated rather publicly:

" I went to America in the winter of 1872-73, authorized to secure, if I could, the passage of a bill demonetizing silver. It was in the interest of those I represented, the governors of the Bank of England - to have it done. By 1873, gold coins were the

only form of coin money. " - **Ernest Seyd, Lobbyist/Agent for the Bank of England**

But the contest over control over America's money was not yet over. Only three years later, in 1876, with 1/3 of America's workforce unemployed, Americans were going restless. People were clamoring for a return to the Greenback money system of President Lincoln or a return of silver money - anything that would make money plentiful. That year, Congress created the United States Silver Commission to understand the problem. That report clearly blamed the monetary contraction on the national central bankers.

The report is interesting because it compared the deliberate money contraction after the Civil War to the fall of the Roman Empire. The disaster of the Dark Ages was caused by a decreasing money supply and falling prices. Without a ready supply of money, civilization could not have had a beginning. With a diminishing supply, it must languish and unless relieved, finally perish.

" At the Christian era, the metallic money of the Roman Empire amounted to 1,800,000,000. By the end of the Fifteenth Century it had shrunk to less than 200,000,000. History records no other such disastrous transition as that of the Roman Empire to the Dark Ages. " - **United States Silver Commission of 1876**

Congress took no action on the honestly written report.

The next year, in 1877, riots broke out from Pittsburgh to Chicago. The torches of starving rioters lit up the sky. The bankers huddled to decide what to do. They decided to hang on. Now that they were in control, they were not about to give it up. At the meeting of the American Bankers Association that year, they urged their membership to do everything in their power to put down the notion of a return to Greenbacks. The American Bankers Association (ABA) secretary, James Buelle,

authored a letter to the members which blatantly called on the banks to not only subvert the congress, but also the press:

" It is advisable to do all in your power to sustain such prominent daily and weekly newspapers especially. The agricultural and religious press as well will oppose the Greenback issue of paper money. It is advisable that you will also withhold patronage from all applicants who are not willing to oppose the government issue of money.

To repeal the Act creating bank notes, or to restore to circulation the government issue of money will be to provide the people with money and will therefore seriously affect our individuals profits as bankers and lenders!

See your Congressman at once and engage him to support our interests that we may control legislation! "

- James Buel, American Bankers Association

As political pressure mounted in congress for change, the press tried to turn the American people from the truth. The New York Tribune put it this way on January 10th, 1878: " The capital of the country is organized at last, and we will see whether congress will dare to fly in its face. "

But it didn't work entirely, on Feb 28th, 1878, congress passed the Sherman Law, allowing the minting of a limited number of silver dollars and ending the 5 year hiatus. This did not end gold backing of the currency however, nor did it completely free silver. Previously to 1873, anyone who brought silver to the US mint could have had silver dollars stamped free of charge. No more. But at least some money began to flow back into the economy again. With no further threat to their control, the bankers loosened up on loans and the post Civil War depression was finally ended.

Three years later, in 1881, the American people elected Republican James Garfield for President. Garfield understood how the economy was being manipulated. As a congressman, he had been chairman of the appropriations committee. After his inauguration he slammed the money changers publicly in the summer of his first year of his first term:

" Whoever controls the volume of money in any country is absolute master of all industry and commerce. And when you realize 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

Unfortunately, within a few weeks of making this statement on July 2nd, 1881, President Garfield was assassinated.

Attempts to Free-up Silver

The money changers were gathering strength fast. They began a periodic fleecing of the flock as they called it, by creating economic booms followed by further depressions, so they could buy up thousands of homes and farms for pennies on the dollar.

In 1891, the money changers prepared to take the American economy down again. Their methods and motives were laid out with shocking clarity in a memo sent out by the American Bankers Association, the ABA. Notice that this memo called for bankers to create a depression on a certain date three years into the future. According to congressional record here is how it read in part:

" On September 1st, 1894, we will not renew our loans under any consideration. On Sept 1st we will demand our money. We will foreclose and become mortgages in possession. We can take two-thirds of the farms west of the Mississippi and thousands of them east of the Mississippi as well, at our own

price. The farmers will become tenants as in England. " - **1891, The American Bankers Association to Member Banks**

These depressions could be controlled because America was on the gold money standard. Since gold is scarce, it is one of the easiest commodities to manipulate. People wanted silver money legalized again so they could escape the stranglehold the money changers had on gold money. People simply wanted silver money reinstated, reversing Mr. Seyds act of 1873, by then called the "Crime of 1873".

By 1896, the issue of more silver money had become the central issue in the presidential campaign. William Jennings Bryan, a senator from Nebraska, ran for president as a democrat on the free silver issue. At the democratic national convention in Chicago, he made an emotional speech which won him the nomination. Though Bryan was only 36 years old at the time, this speech is highly regarded as the most famous oration ever made before a political convention. In the dramatic conclusion Bryan said:

" We will answer their demand for a gold standard by saying to them: You shall not press down upon the brow of labor this crown of thorns, you shall not crucify mankind upon a cross of gold. " - **William Jennings Bryan, Senator from Nebraska**

The central bankers lavishly supported the Republican candidate William McKinley, who favored the gold standard. The resulting contest was amongst the most fiercely contested presidential races in American history. Bryan made over 600 speeches in 27 states. However, the McKinley campaign got manufactures and industrialists to state to their employees: ' If Bryan were elected, all factories would close and there would be no work! ' The ruse succeeded. McKinley beat Bryan by a small margin.

Bryan ran again in 1900 and 1908 but fell short each time. During the 1912 democratic convention, Bryan was a powerful figure who helped Woodrow Wilson win the nomination. When

Wilson became president he appointed Bryan as his secretary of state. But Bryan soon become disenchanted with the Wilson administration before resigning in 1915 over the highly suspicious sinking of the Lusitania; the event that was used to drive America into World War I.

Although Williams Jennings Bryan never gained the presidency, his efforts delayed the money changers for 17 years from attaining their next goal, a new privately owned central bank for America.

JP Morgan and the Crash of 1907

Now it was time for the money changers to get back to the business of a new private central bank for America. During the early 1900s men like JP Morgan led the charge. One final panic would be necessary to focus national attention on the supposed need for a central bank. The rationale was now 'that only a central bank can prevent bank failures'.

Morgan was clearly the most powerful banker in America and a suspected agent for the Rothschilds. Morgan had helped finance the John D. Rockefeller's Standard Oil Empire. He had also helped finance the monopolies of Eduard Harriman in railroads, of Andrew Carnegie in steel, and others in numerous industries. But on top of that, JP Morgan's father, Junius Morgan, had been America's financial agent to the British. After his father's death, JP Morgan took on a British partner, Edward Grenfeld, a long time director of the Bank of England. In fact, upon Morgan's death, his estate contained only a few million dollars. The bulk of securities many had thought he had owned were in fact owned by others.

In 1902, President Theodore Roosevelt, allegedly went after Morgan and his friends by using the Sherman Anti-Trust Act to try and break up their industrial monopolies. Actually Roosevelt did very little to interfere with the growing monopolization of American industry by the bankers and their surrogates. For

example, Roosevelt supposedly broke up the Standard Oil monopoly - but it wasn't really broken at all. The octopus was merely divided into 7 different corporations all still controlled by the Rockefellers.

The public was aware of this thanks to political cartoonists who referred to the bankers as the "money trust". By 1907, the year after Teddy Roosevelt's re-election, Morgan decided it was time to try for a central bank again. Using their combined financial muscle, Morgan and his friends were secretly able to crash the stock market. Thousands of small banks were vastly overextended, some had reserves of less than 1% thanks to the *fractional reserve* principle. Within days bank runs were commonplace across the nation.

Now Morgan, stepped into the public arena and offered to prop up the faltering American economy by supporting failing banks with money he manufactured out of nothing. It was an outrageous proposal, far worse than fractional reserve banking, but congress let him do it. Morgan manufactured 200 million dollars worth of this completely reserve-less private money. He bought things with it, paid for services with it, and sent some of it to branch banks to lend out at interest. However, his plan worked. Soon, the public regained confidence in money in general and quit hoarding their currency. But as a result banking power was further consolidated into the hands of a few large banks. By the 1908 the panic was over, and Morgan was hailed as a hero by the president of Princeton university, a man by the name of Woodrow Wilson.

" All this trouble could be averted if we appointed a committee of six or seven public spirited men like JP Morgan to handle the affairs of our country. " - **Woodrow Wilson, Prior To His Presidency**

Economics textbooks would later explain that the creation of the Federal Reserve system was the direct result of the Panic of

1907: " With its alarming epidemic of bank failures, the country was eventually fed up once and for all with the anarchy of private banking. "

But Minnesota Charles A. Lindbergh Sr. (the father of 'Lucky Lindy') explained that the Panic of 1907 was just a scam:

"Those not favorable to the money trust could be squeezed out of business and the people frightened into demanding changes in the banking and currency laws - which the money trust would frame. " - **Representative Charles A. Lindbergh Sr. (R-MN)**

Since the National Banking Act of 1863, the money changers had been able to create a series of booms and busts. The principle purpose was not only to fleece America's public of their property, but to later claim that the banking system was basically so unstable that it had to be consolidated into a central bank once again.

"The Creature" from Jekyll Island

After the crash, Teddy Roosevelt, in response to the Panic of 1907, signed into law something called the National Monetary Commission. The commission was to study the banking problem and make recommendations to congress. Of course the commission was packed with JP Morgan's friends and cronies.

The chairman was a man named Nelson Aldrich from Rhode Island. Aldrich represented the Newport, Rhode Island, homes of America's richest banking families. His daughter married John. D. Rockefeller Jr, and together they had five sons: John, Nelson - who would become vice-president in 1974, Lawrence, Winthrop, and David, the current head of the Council on Foreign Relations and former chairman of the Chase Manhattan Bank.

As soon as the National Monetary Commission was set up, senator Aldrich immediately embarked on a two year tour of Europe where he consulted at length with the private central

bankers in England, France, and Germany... the total cost of the trip alone to the taxpayers was \$300,000 dollars, an astronomical sum in those days. Shortly after his return on the evening of November 2, 1910 some of the wealthiest and most powerful men in America boarded senator Aldrich's private railcar, and in the strictest secrecy, journeyed to this place, Jeckyll Island, off the coast of Georgia. With the group, came Paul Warburg.

" We will have a world government whether you like it or not. The only question is whether that government will be achieved by conquest or consent. " - **Paul Warburg, Jewish Banker, February 17, 1950, as he testified before the U.S. Senate**

Warburg had been given a 500,000 per year salary to lobby for the passage of a privately owned central bank in America by the investment firm, Kuhn Loeb & Company. Warburg's partner in the firm, was a man named Jacob Schiff, the grandson of the man who shared the 'GreenShield' house of the Rothschild family in Frankfurt. Jacob Schiff, as found out later, was in the process of spending 20 million dollars to finance the overthrow of the Czar in Russia.

These three European banking families: The Rothschilds, the Warburgs, and the Shiffs were interconnected by marriage down through the years, just as their American banking counterparts: the Morgans, Rockefellers, and Aldrich's were. Secrecy was so tight, that all seven primary participants were cautioned to only use *first* names to prevent servants from learning their identifies.

Years later, one participant, Frank Vanderlip, president of National City Bank of New York, and a representative of the Rockefeller family, confirmed the Rockefeller trip, in a Feb 9th, 1935 edition of the Saturday Evening Post:

" I was as secretive - indeed, as furtive - as any conspirator... Discovery, we knew, simply must not happen, or else all our time and effort would be wasted. If it were to be exposed that our

particular group had got together and written a banking bill, that bill would have no chance whatsoever of passage by Congress.
" - **Frank Vanderlip, Chairman of the National City Bank of New York**

The participants came here to figure out how to solve their major problem, how to bring back a privately owned central bank, but there were other problems that needed to be addressed as well. First of all the market share of the big national banks was shrinking fast. By 1913, only 29% of all banks were national banks, and they held only 57% of all deposits.

As John D. Rockefeller stated: "Competition is sin". Therefore, something had to be done to bring these new banks under their control. Secondly the nation's economy was so strong, that corporations were starting to finance their expansions out of profits instead of taking out huge loans from large banks. In the first ten years of the new century, 70% of corporate funding came from profits. In other words, American industry was becoming independent of the money changers - and that trend had to be stopped

All the conspirators at Jekyll Island knew that these problems could be hammered out into a workable solution. But perhaps their biggest problem was a public relations problem - the name of the new bank. That discussion took place in a conference room at the Jekyll Island club hotel. Aldrich believed the word "Bank" should not even appear in the name. Paul Warburg wanted to call the legislation the "National Reserve Bill" or the "Federal Reserve Bill". The idea here was to give the impression that the purpose of the new central bank was to stop bank runs, but also to conceal its monopoly character. However it was the egotistical Aldrich that insisted the bill be called the "Aldrich Bill".

After 9 days at Jekyll Island, the group dispersed. The new central bank would be very similar to the Old Bank of the United

States. It would be given a monopoly over the currency of the United States, and it would create that money out of nothing.

" Before passage of this Act, the New York Bankers could only dominate the reserves of New York. Now, we are able to dominate the bank reserves of the entire country. " - **Senator Nelson Aldrich**

How does "The Fed" create money out of nothing?

It is a four step process.

First a word on bonds. Bonds are simply promises to pay later or 'government IOUs'. People buy bonds to get a secure rate of interest. At the end of the term of the bond, the government repays the bond amount plus interest and the bond is destroyed.

There are about 5 trillion of these loans or bonds outstanding at present. This is where the national debt comes from. This is equivalent to a national debt of about \$30,000 per capita in the United States. Paying off the debt would nearly destroy the entire net worth of all the citizenry of the middle and lower classes in America; precisely the plan. If it was ever allowed to get that far, America would be completely owned by the upper class, or elite - which happens to be their plan for their " New World Order ".

Now here is the Fed money making process:

- 1. The Federal Open Market Committee approves the purchase of US bonds from the open market.**
- 2. Bonds are purchased by "The Fed" by whoever is offering them for sale on the open market.**
- 3. The Fed Pays for the bonds with electronic credits to the seller's banks, which are used to credit the borrower's**

account. These credits are based on nothing, "The Fed" just creates them.

4. The banks use these deposits as reserves. They are allowed to loan out over TEN times the amount of their reserves to new borrowers and charge interest on it!

In this way, the Fed purchases say 1 million dollars worth of bonds. These bonds get turned into 10 million dollars in bank accounts. **The Fed in effect, creates 10% of the totally new money - and the banks create the other 90% out of nothing.**

To reduce the amount of money in the economy, the process is simply reversed. The Fed sells bonds to the public. The money flows out of the purchaser's bank. The total outstanding loan amount must then be reduced by 10 times the amount of the sale. So a Fed sale of a million dollars in bonds results in 10 million dollars less money in the American economy.

So how does this benefit the bankers who's representatives secretly huddled at Jekyll island?

1st - It totally misdirected banking reform efforts from proper solutions.

2nd - It prevented a proper (or constitutional) system of debt-free government finance such as Lincoln's Greenbacks from making a comeback. The bond based system of government finance forced on Lincoln after he created the issue of Greenbacks was not cast in stone. Now it would be.

3rd - It delegated to the bankers the right to create 90% of our money supply, based on fractional reserve lending, of which they lend out at interest.

4th - It centralized overall control of the nation's money supply in the hands of a few men.

5th - It established a central bank with a high degree of independence from effective political control. This independence has been enhanced since then through the framing of additional laws since.

In order to fool the public into thinking the government retained control, the plan called for the Fed to be run by a board of governors appointed by the president and approved by the senate. But all the bankers had to do is assure that their men were appointed to the board of governors. That wasn't hard, bankers have money and money buys influence over politicians. Once the participants left Jekyll island, the public relations blitz was on!

The Big New York banks, put together an 'education fund' of 5 million dollars to finance professors at respected universities to endorse the new bank. Woodrow Wilson of Princeton University was one of the first to jump on the bandwagon.

But the bankers subterfuge didn't work. The Aldrich Bill was quickly identified as the "Banker's Bill", a bill that was only going to empower the money-trust, not the people of the country.

Here is what Senator Charles Lindbergh Sr. had to say about it:

" The Aldrich Plan is the Wall Street Plan. It means another panic, if necessary, to intimidate the people. Aldrich, paid by the government to represent the people, proposes a plan for the trusts instead. " - **Charles A. Lindbergh (R-MN)**

Seeing that they didn't have the votes to win in Congress, the republican leadership never brought the Aldrich bill to a vote.

The bankers quietly decided to invoke their backup strategy - the Democratic alternative. They began financing Woodrow Wilson as the Democratic nominee. As respected historian James Perloff put it, Wall Street financier Bernard Baruch was put in charge of Wilson's education.

" Baruch brought Wilson to the Democratic Party Headquarters in New York in 1912, 'leading him like one would a poodle on a string.' Wilson received an indoctrination course from the leaders convened there. " - **James Perloff, Renowned Historian**

" If there are men in this country big enough to own the government of the United States, they are going to own it. " - **Woodrow Wilson, presidential candidate, 1912 -The Nation magazine, July 3, 2000, p5**

So now the stage was set. The money changers were poised to install their privately owned central bank once again. The damage that President Andrew Jackson did to the international bankers 76 years earlier had only been partially repaired by the National Bank Act during the Civil War.

The Federal Reserve Act of 1913

During the presidential campaign the democrats were careful to *pretend to oppose* the Aldrich bill. As representative Louis T. McFadden, himself a democrat as well as the chairman of the House Banking and Currency Committee, explained it 20 years after the fact:

" The Aldrich bill was condemned in the platform. When Woodrow Wilson was nominated, the men who ruled the Democratic party promised the people that if the democratic party was returned to power, there would be no central bank established in America while they held the reins of government. Thirteen months later that promise was broken. The Wilson administration under the tutelage of these sinister Wall Street figures who stood behind Colonel House, established here in our country the worm-eaten monarchical institution of the King's bank, to control us from the top downward and to shackle us from the cradle to the grave. " - **Louis T. McFadden, Chairman of the House Banking and Currency Committee**

Once Wilson was elected, Morgan, Warburg, Baruch, and company advanced a new plan which Warburg named the Federal Reserve system. The democratic leadership hailed the new bill, the Glass-Owen bill, as something radically different from the Aldrich bill. But in fact, the bill was virtually identical in every important detail.

In fact, so vehement were the Democratic denials of similarity that Paul Warburg, the father of both bills, had to step in to reassure his paid friends in congress that the two bills were virtually identical.

" Brushing aside the external differences affecting the 'shells' we find the 'kernels' of the two systems very closely resembling and related to one another. " - **Paul Warburg, Money Changer**

But that admission was for private consumption only.

Publicly the money trust trotted out senator Aldrich and Frank Vanderlip, the president of Rockefeller's national City Bank of New York and one of the Jekyll Island seven, to oppose the new Federal Reserve system. Years later however, Vanderlip admitted in the Saturday evening post that the two measures were virtually identical:

" Although the Aldrich Federal Reserve plan was defeated when it bore the name Aldrich, nevertheless its essential points were all contained in the plan that finally was adopted. " - **Frank Vanderlip, Bank President of New York's City Bank and Jekyll Island Conspirator**

As congress neared a vote, they called Ohio attorney Alfred Crozier. He noted the similarities between the Aldrich bill and the Glass-Owen bill:

" The bill grants just what Wall Street and the big banks for twenty-five have been striving for - private rather than public control of the currency and the bill does this completely as the

Aldrich Bill. Both measures rob the government and the people of all effective control over the public's money and vests in the banks exclusively the dangerous power to make money among the people scarce of plenty. " - **Alfred Crozier, Distinguished Attorney**

During the debate on the measure senators complained that the big banks were using their financial muscle to influence its outcome. " There are bankers of the country that are enemies of the public welfare! " announced one senator. What an understatement! Despite the charges of deceit and corruption, the bill was finally snuck through the senate after most senators have left for the holidays - after they had been previously assured by the leadership that nothing would be done until long after the Christmas recess.

On the day the bill was passed, Congressman Lindbergh prophetically warned his countrymen that:

" This Act establishes the most gigantic trust on Earth. When the President signs this bill, the invisible government by the monetary power will be legalized. The people may not know it immediately, but the day of reckoning is only a few years removed. The worst legislative crime of the ages is perpetrated by this banking bill. " - **Charles A. Lindbergh Sr. (R-MN)**

On top of all this, only weeks earlier congress passed a bill legalizing income tax. (THE IRS)

*Why was the **income tax** law important to the money changers?*

Because bankers finally had in place a system that would run up a virtually unlimited Federal debt. How would the interest be repaid - never mind the principle? Remember, a privately owned central bank creates the principle out of nothing. The Federal government was small then; up to then, it had subsisted on tariffs and excise taxes.

Now, just as with the Bank of England, the interest payments had to be guaranteed by the direct taxation of the people. They had to tax the people directly. The money changers knew that if they had to rely on contributions from the states, eventually the individual state legislatures would revolt and either refuse to pay the interest on their own money or at least bring political pressure to bear to keep the debt small.

It is interesting to note that in 1895, that the Supreme Court had found that a similar income tax law to be unconstitutional. The Supreme Court even found a corporate income tax law unconstitutional in 1909. As a result, senator Aldrich **hustled** a bill to allow for an income tax through the congress.

The proposed 16th Amendment to the constitution was then sent to the individual state legislatures for approval. But some critics claim that the 16th Amendment was never ratified by the necessary 3/4 of the states. In other words, the 16th Amendment may not be legal. But the money changers were in no mood to debate the fine points.

By October of 1913, senator Aldrich had hustled their income tax bill through congress. Without the power to tax the people directly and bypass the states, the Federal Reserve bill would be far less useful to those who wanted to drive America deeply into their debt.

A year after the passage of the Federal Reserve bill, congressman Lindbergh explained how the Fed created what we have come to call 'the business cycle' and use it to their advantage:

" To cause high prices, the Federal Reserve Board will lower the rediscount rate, producing an expansion of credit and a rising stock market, then when businessmen are adjusted to these conditions, it can check prosperity in mid-career by arbitrarily raising the rate of interest.

It can cause the pendulum of a rising and falling market to swing gently back and forth by slight changes in the discount rate, or cause violent fluctuations by a greater rate variation, and in either case it will possess inside information as to the financial condition and advance knowledge of the coming change, either up or down.

This is the strangest and most dangerous advantage ever placed in the hands of a special privileged class by any government that ever existed. This system is private, conducted for the sole purpose of obtaining the greatest possible profits from the use of other people's money.

They know in advance when to create panics to their advantage. They also know when to stop the panic. Inflation and deflation work equally well for them when they control finance... " - **Senator Charles Lindbergh (R-MN)**

Congressman Lindbergh was correct on most points. What he didn't realize was that most European nations had already fallen prey to the central bankers decades or centuries earlier.

He also mentioned the interesting fact, only one year later, that the Fed had cornered the market in gold. This is how he put it:

" Already the Fed has cornered the gold and gold certificates. " - **Senator Charles Lindbergh (R-MN)**

But congressman Lindbergh was not the only critic of the Federal Reserve. Congressman Louis T. McFadden, the chairman of the House Banking and Currency Committee from 1920 to 1931 remarked that the Federal Reserve Act brought out:

" A super-state controlled by international bankers and international industrialists acting together to enslave the world for their own pleasure. " - **Representative Louis T. McFadden (D-PA), chairman of the House Banking and Currency Committee 1920-1931**

Notice how McFadden saw the international character of the stockholders of the Federal Reserve.

Another chairman of the house Banking and Currency Committee, Wright Pattman from Texas, in the 1960s put it this way:

" In the United States today we have in effect two governments. We have a duly constituted government, then we have an independent, uncontrolled, and uncoordinated government in the Federal Reserve System, operating the money powers which are reserved to congress by the constitution. " - **Wright Pattman, Former Chairman of the House Banking and Currency Committee**

Even the inventor of the electric light, Thomas Edison, joined the fray in criticizing the system of the Federal Reserve:

" If our nation can issue a dollar bond, it can issue a dollar bill. The element that makes the bond good makes the bill good also. The difference between the bond and the bill is the bond lets money brokers collect twice the amount of the bond and an additional 20%; where as the currency pays nobody but those who contribute directly in some useful way.

It is absurd to say that our country can issue 30 million in bonds and not 30 million in currency. Both are promises to pay, but one promise fattens the usurers and the other helps the people. " - **Thomas A. Edison, Intelligent Thinker**

Three years after the passage of the Federal Reserve Act, even president Wilson began to have second thoughts on what he helped unleash during his second term in office:

" We have come to be one of the worst ruled, one of the most completely controlled governments in the civilized world - no longer a government of free opinion, of free press, no longer a

government by the vote of the majority, but a government by the opinion and duress of a dominant group of men.

Some of the biggest men in the United States, 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 had better not speak above their breath when they speak in condemnation of it. " - **Woodrow Wilson, Remorseful Puppet President**

Before his death in 1924, Wilson fully realized the extent of damage he had done, when he confessed:

" I have unwittingly ruined my government. " - **Woodrow Wilson, Remorseful Puppet President**

So finally again, the money changers, those who manipulate the amount of money in circulation, have their own privately owned central bank installed again in America.

The major newspapers, which they also owned, hailed passage of the Federal Reserve Act of 1913:

" Now depressions could be scientifically prevented! " - **News Headline**

The fact of the matter is that depressions could be scientifically created!

World War I

Power was now centralized to a tremendous extent. Now it was time for a war, a very big war, in fact, the first World War.

Of course the political issues of war do not matter as much as the profit potential - and nothing creates debts like warfare. England was the best example at that time. During the 119 year

period between the founding of the Bank of England and Napoleon's defeat at Waterloo, England had been at war for 56 years and much of that remaining time she had been preparing for war.

In World War I the German Rothschilds loaned money to the Germans. The British Rothschilds loaned money to the British. The French Rothschilds loaned money to the French. In America, JP Morgan was a sales agent for war materials to both the British and the French!

In fact, 6 months into the war Morgan became the largest consumer on Earth, spending on the average in excess ten million dollars per day. His offices at 23 Wall Street were mobbed by brokers and salesmen trying to cut a deal. In fact, it got so bad, that guards were posted at every door and at the bankers homes as well. Many New York bankers made out well from the war as well. Both Baruch and the Rockefellers profited over 200+ million dollars during the war. President Wilson then appointed Bernard Baruch to head the war industries board.

But profits were not the only motive, there was also revenge. The money changers never forgave the Czar of Russia for their support of Lincoln during the Civil War. Also, Russia was the last major European nation to refuse to give into the privately owned central bank scheme.

Three years after World War I broke out the Russian revolution toppled the Czar and installed the scourge of Communism. Jacob Schiff of Kuhn Loeb & Company bragged from his deathbed that he had spent 20 million dollars to help topple the Czar. Money was funneled from England to support the revolution as well.

Why would some of the richest men of the world financially back Communism? Communism: The system that was openly vowing to destroy the so-called Capitalism that made them so wealthy?

Researcher Gary Allen put it this way:

" If one understands that socialism is not a share-the-wealth program, but in reality a method to confiscate and control the wealth, then the seeming paradox of super-rich men promoting socialism becomes no paradox at all. Instead it becomes logical, even the perfect tool of power-seeking megalomaniac. Communism, or more accurately, socialism, is not a movement of the downtrodden masses, but of the economic elite. " - **Gary Allen, Renowned Historical Researcher**

As W. Cleon Skousen put it in his 1970 book, *The Naked Capitalist*:

" Power from any source tends to create an appetite for additional power. It was almost inevitable that the super-rich would one day aspire to not only control their own wealth, but the wealth of the whole world.

To achieve this, they were perfectly willing to feed the ambitions of the power-hungry political conspirators who were committed to the overthrow of all existing governments and the establishment of a central world-wide dictatorship. " - **W. Cleon Skousend, Renowned Historian**

But what if these revolutionaries get out of control and try to seize power from the super rich? After all it was Mao Tse Tung who in 1938 stated his position concerning power, " Political power grows out of the barrel of a gun! "

The Wall Street/London axis elected to take the risk. The master planners attempted to control revolutionary communist groups by feeding them vast quantities of money when they obeyed, and contract their money supply or even financing their opposition when they got out of control.

Lenin began to understand that although he was the absolute dictator of the new Soviet Union, he was not pulling the financial strings, someone else was silently in control:

" The state does not function as we desired. The car does not obey. A man is at the wheel and seems to lead it, but the car does not drive in the desired direction, it moves as another force wishes. " - **Vladimir Lenin, Former Dictator of the Soviet Union**

Who was behind it? Representative Louis T. McFadden, the chairman of the House Banking and Currency Committee during the 1920s and into the great depression years of the 1930s stated it this way:

" The course of Russian history has indeed been greatly affected by the operations of the international bankers. The Soviet government has been given United States Treasury funds by the Federal Reserve board acting through the Chase Bank.

England has drawn money from us through the Federal Reserve banks and re-lent it at high rates of interest to the Soviet Government. The Dnieperstroy Dam was built with funds of unlawfully taken from the United States Treasury by the corrupt and dishonest Federal Reserve board and their Federal Reserve banks. " - **Louis McFadden (D-PA)**

In other words, "The Fed" and the Bank of England, at the behest of the international bankers that control them were creating a monster; one that would fuel 7 decades of unprecedented communist revolution, warfare, and most importantly, debt for the money changers to charge interest on and collect.

In case you think there is some chance that the money changers got communism going but lost control:

In 1992, the Washington Times reported Russian President Boris Yeltsin was upset that most of the incoming foreign aid was being "siphoned off straight back into the coffers of Western banks in debt service."

No one in his right mind would claim that a war as large as WW I had a single cause. Wars are complex things with many causative factors. However it would be equally foolish to ignore as a prime cause of WW I those who have profited most from the war.

The role of the money changers is no wild conspiracy theory. They had a motive, a short range self-serving motive, as well as a long-range political motive of advancing totalitarian governments with the money changers maintaining the financial clout to control whatever politician might emerge as the leader.

Next, we will see what the money changers ultimate political goal is for the world.

The Great Depression

Shortly after WW I the overall political agenda of the money changers began to be clear. Now that they control national economies individually, the next step was the ultimate form of consolidation - World Government.

The new world government proposal was given top priority at the Paris Peace Conference after WW I. It was called the "League of Nations".

But much to the surprise of Paul Warburg and Bernard Baruch, the world was still not ready to dissolve national boundaries. Nationalism still beat strong in the human breast. For example, Lord Kerzon, the British foreign secretary, called the League of

Nations a "good joke" even though it was the stated policy of the British government to support the League.

To the humiliation of President Wilson, the US congress would not ratify the league either. Despite the fact that it had been ratified by many other nations, without money flowing from the US treasury the League of Nations died.

After WW I the American public had grown tired of the internationalist policies of democrat Woodrow Wilson. In the presidential election of 1920, Republican Warren Harding won a landslide victory with over 60% of the people casting their votes.

Harding was an ardent foe of both Bolshevism and the League of Nations. His reelection opened a 12 year run of Republican presidents in the White House lead to an unprecedented era of prosperity known as the " Roaring 20's ".

Despite the fact that the war had brought America a debt 10 times larger than its Civil War debt, still the American economy surged. Gold had poured into the country after the war and it continued to do so afterwards.

In the early 1920s, the governor of the Federal Reserve Bank of New York, a man named Benjamin Strong, met frequently with the secretive and eccentric governor of the Bank of England, Montegue Norman. Norman was determined to replace the gold that England had lost to the US during WW I and return the Bank of England to its former position of dominance in world finance.

On top of that, rich with gold, the American economy might get out of control again as it did after the Civil War. During the next 8 years, under the presidencies of Harding and Coolidge, the huge federal debt built up during WW I was cut by 38% down to 16 billion dollars - the greatest percentage drop in US history.

During the election of 1920, Warren Harding and Calvin Coolidge ran against James Cox, the governor of Ohio, and the little

known Franklin D. Roosevelt, who had previously risen to no higher post than Wilson's secretary of the navy.

After his inauguration, Harding moved quickly to formally kill the League of Nations. Then he quickly moved to reduce domestic taxes while raising tariffs to record heights. Now this was a revenue policy that most of the founding fathers would have approved of.

His second year in office, Harding took ill on a train trip in the west and he suddenly died. Although no autopsy was performed, the cause was said to be either "pneumonia" or "food poisoning".

When Coolidge took over, he continued Harding's domestic economic policy of high tariffs on imports while cutting income taxes. As a result the economy grew at such a rate that net revenue still increased. Now that had to be stopped.

So just as they had done so frequently before, the money changers decided it was time to crash the American economy. The Federal Reserve began flooding the country with money. They increased the money supply by 62% during these years!

Money was plentiful. This is why it was known as the "Roaring 20s". Before his death in 1919, former president Teddy Roosevelt warned the American people what was going on.

As reported in the March 27th, 1922 edition of the New York Times:

" These international bankers and Rockefeller-Standard oil interests control the majority of the newspapers and the columns of these papers 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. " -
March 27th, 1922 Edition of the New York Times

Just one day before, in the New York times, the Mayor of New York, John Highland, quoted Roosevelt and blasted those who he saw as taking control of America, its political machinery and its press:

" 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 it's slimy length over city, state, and nation. { The New World Order conspirators }. It has seized in its long and powerful tentacles our executive officers, our legislative bodies, our schools, our newspapers, and every agency created for the public protection.

To depart from mere generalizations, let me say that at the head of this Octopus are the Rockefeller-Standard oil interests and a small group of powerful banking houses generally referred to as the international bankers. This little coterie of powerful international bankers virtually run the United States Government for their own political purposes.

They proactively control both parties, write political platforms, make cats-paws of the party leaders, use leading men of private organizations, and resort to every device to place in nomination for high public office such candidates as will be amenable to the dictates of corrupt big business... " - **John Highland, Mayor Of New York, 1922**

" These international bankers and the Rockefeller-Standard Old interests control the newspapers and magazines in this country. " - **John Hylan, Mayor of New York, New York Times, March 26th, 1922**

Why didn't people listen to such strong warnings and demands that congress reverse its 1913 passage of the Federal Reserve Act?

Because it was the 1920's - a steady increase in bank loans contributed to a rising market. **In other words, just as today, in**

times of prosperity, nobody wants to worry about economic issues. (Everybody needs to concern themselves today and learn from this tragic flaw that has somehow emerged onto us by no other body's fault than our collective generational human nature.)

But there was a dark side to all this prosperity. Most businesses became strung out on credit. Speculation in the booming stock market became rampant. Although everything looked rosy, it was a castle made out of sand.

When all was in readiness in April of 1929, Paul Warburg, the 'Father of the Federal Reserve', sent out a secret advisory warning his friends that a collapse and nationwide depression was certain.

In August of 1929, "The Fed" began to tighten money. And it is no coincidence that the biographies of all the Wall Street giants of that era, John D. Rockefeller, JP Morgan, Joseph Kennedy, Bernard Baruch, etc. - all marveled how they got out of the stock market just before the crash and put all their assets in gold and other currencies.

Henry Pasquet, distinguished economist, states for the record:

" In 1970, I was assigned to LG Haskenfield airport near Boston, Massachusetts in Bedford. There was an older civilian mechanic that was working for me as an aircraft inspector. His name was Ed Carrigan, and Ed had grown up in that area. In fact, he and his father had gone to the same church with Joe Kennedy.

Ed related to me in 1971 that there was a particular knock at the door. He went over and opened the door and it was Joe Kennedy. He ushered Joe Kennedy into his house and he and his father talked. Ed sat between the two of them. This was in 1929. This was in the summer of 1929. Joe Kennedy told Ed's father, ' Sell all your stock now and don't ask any questions!'. That was the quote from Joe Kennedy. Ed related that to me, it

was still crystal clear in his mind, and it really struck him: 'Why would Joe say that?'

So Joe left. His father asked no questions. He went out and sold all his stock in the summer of 1929 and we all know what happened that October... " - **Harry Pasquet, Distinguished Economist and Aircraft Pilot**

The Great Crash

On October 24th, 1929 the big New York bankers called in their 24 hour broker call loans. This meant that both stock brokers and customers had to dump their stocks on the market to cover their loans no matter what price they had to sell them for. As a result the market tumbled and that day was known as *Black Thursday*.

According to historian John Kenneth Gailbraith, riding in the Great Crash of 1929 and at the height of the selling frenzy, Bernard Baruch brought in **Winston Churchill** to witness the panic and to impress him with his power over the wild events on the floor.

Congressman Louis T. McFadden, Chairman of the House Banking and Currency Committee, viewed the Fed and the international bankers as orchestrating the crash:

" It was not accidental. It was a carefully contrived occurrence. The international bankers sought to bring about a condition of despair here so they might emerge as rulers of us all. " - **Rep. Louis T. McFadden (D-PA), Former Chairman of the House Banking and Currency Committee**

But McFadden even went farther. He openly accused them of causing the crash in order to steal America's gold. In February 1931, in the midst of the depression, he put it this way:

" I think it can hardly be disputed that the statesman and financiers of Europe are ready to take almost any means to reacquire rapidly the gold stock that Europe lost to America as a result of World War I. " - **Rep. Louis T. McFadden (D-PA), Former Chairman of the House Banking and Currency Committee**

Curtis Doll, a broker for Lehman Brothers, was on the floor of the stock exchange the day of the crash. In his 1970 book, *FDR: My Exploited Father-In-Law*, he explained that the crash was triggered by the planned sudden shortage of call money in the New York money market:

" Actually, it was the calculated 'shearing' of the public by the World-money powers triggered by the planned sudden shortage of call money in the New York Money Market. " - **Curtis Doll, Stock Broker on the Floor of the Stock Market during the Crash of 1929**

Within a few weeks, 3 billion dollars of wealth simply seemed to have vanished. Within a year, 40 billion dollars had been lost. But did it really disappear? Or what is simply consolidated into fewer hands? Joseph P. Kennedy's worth, for example, grew from 4 million dollars in 1929, to over 100 million dollars by 1935 - the years of the Great Depression.

And what did the Federal Reserve do? Instead of moving to help the economy out by quickly lowering interest rates to stimulate the economy the Fed continued to brutally contract the money supply further, **deepening the depression.**

Between 1929 and 1933, "The Fed" reduced the money supply by an additional 33%.

Although most Americans have never heard that "The Fed" was the sole cause of the Depression, this is well known among top economists.

Milton Friedman, the noble prize winning economist of Stanford University said the same thing in a national public radio interview in January of 1996:

" The Federal Reserve definitely caused the Great Depression by contracting the amount of currency in circulation by one third from 1929 to 1933. " - **Milton Friedman, Nobel Prize Winning Economist**

But the money that American's had lost by 1933 didn't just vanish, it was just redistributed into the hands of those who had gotten out just before the crash, and who had purchased gold. Gold is always a safe place to put your money just before a depression.

But America's money also went overseas, incredibly, as president Hoover was heroically trying to rescue banks and prop-up businesses. While millions of Americans starved as the Great Depression deepened, millions of dollars were spent rebuilding Germany; from damage sustained during World War I.

8 years before Hitler would invade Poland, Representative Louis T. McFadden, warned congress that Americans were paying for Hitler's rise to power:

" After WWI, Germany fell into the hands of the German international bankers. Those bankers bought her and they now own her: lock, stock, and barrel. They have purchased her industries. They have mortgages on her soil. They control her production. They control all her public utilities.

The international German bankers have subsidized the present government of Germany and they have also supplied every dollar of the money Adolph Hitler has used in his lavish campaign to build up a threat to the government of Bruening.

When Bruening fails to obey the order of the German international bankers, Hitler is brought forth to scare the Germans into submission.

Through the Federal Reserve Board, over 30 billions of American money has been pumped into Germany. You have all heard the spending that taken place in Germany: her modernistic dwellings, her great planetariums, her gymnasiums, her swimming pools, her fine public highways, her perfect factories. All this was done on our money. All this was given to Germany through the Federal Reserve board. The Federal Reserve board has pumped so many billions of dollars into Germany that they dare not name the total. " - **Rep. Louis T. McFadden (D-PA), Former Chairman of the House Banking and Currency Committee**

But he needed support from the democratic congress, and that was not to be had. Then, and only from that point on, did the Feds begin to loosen the purse stings and feed more money out to the starving American people.

However, later that year Roosevelt outlawed the private ownership of all gold bullion and all gold coins, with the exception of rare gold coins. Most of the gold in the hands of Americans was in the form of the common variety of gold coins. The new decree was, in effect, a confiscation. Those who didn't comply risked as much as ten years in prison and a \$10,000 fine, the equivalent of \$100,000 today.

Out in small town America some people did not trust Roosevelt's order. Many were torn between keeping their hard earned wealth or obeying the government. Those who did turn in their gold were paid the official price for it, \$20.66 per ounce. So unpopular was the confiscation order that no figure in government would take credit for authoring it. No congressman claimed it. At the signing ceremony president Roosevelt made it clear to all present that he was not the author of it and publicly stated that he had not even read it. Even his secretary of

treasury said he hadn't read it either, saying it was "what the experts wanted".

Roosevelt convinced the public to give up their gold, by saying that pooling the nations resources was necessary to get America out of the depression. With great fanfare, he ordered a new bullion depository to hold the mountain of gold the US government was unethically and illegally confiscating.

By 1936, the US building depository at Fort Knox was completed. In January 1937 the gold began to flow into it.

The rip-off of the ages was about to proceed. In 1935, once the gold had all been turned in, the official price of gold was suddenly raised to 35 dollars per ounce. But the catch was that only foreigners could sell their gold at the new higher price. The money changers who had heeded Warburg's note and gotten out of the stock market just before the crash and bought gold at \$20.66 per ounce then shipped it to London. They could now bring it back and sell it back to the government - nearly doubling their money while the average American family starved.

The Fort Knox bullion depository sits in the middle of the Fort Knox military reservation 30 miles south-west of Louisville Kentucky. Investigator Bill Still has spent years drafting letters to congress to get his film crew inside, to no avail. The four acre ground immediately surrounding the building are guarded by an electrified steel fence, an open moat, and 4 armored machine gun pillboxes at the four corners of the building.

When the gold began arriving on a 9 boxcar train on January 13th, 1937 there was unprecedented security. Thousands of official guests arrived for the event, the great gold heist. It was all great theatre. America's gold supply from across the land had been pooled; supposedly for the public benefit, and they safely tucked into Fort Knox. But all that security would soon be breached by the government itself.

Now the stage was set for a really big war, one that would pile up debt far greater than World War I.

For example, in 1944 alone, the US national income was only 183 billion dollars, yet only 103 billion was spent on the war. This was 30x times the spending than during WW I. In fact, the American taxpayers paid over 55% the total Allied cost of the war. But equally important, virtually every nation involved in WWI greatly multiplied their debt. In the US, for example debt rose from 43 billion in 1940 to over 257 billion in 1950, an increase of 598%. Between 1940 and 1950, Japanese debt swelled 1348%, French debt grew 583%, and Canadian debt soared 417%.

After the war, the world was now divided into two economic camps: communist command economies on the one hand vs. monopoly capitalists on the other; set to fight it out in one perpetual and highly profitable arms race. It was finally time for the central bankers to embark in earnest on their three step plan to centralize the economic systems of the entire world and finally bring about their global government, or " New World Order ".

The phases of this plan has been:

Step One: Central bank domination of the national economies worldwide.

Step Two: Centralize regional economies - through organizations such as the European Monetary Union and regional trade unions such as NAFTA, and more recently Rockefeller's proposed FTAA now in the works. (Dick Cheney stated to David Rockefeller that he can expect completion of the FTAA in 2005 during a May 2002 Council of the America's Conference. For more information please see: www.4rie.com)

Step Three: Centralize the world economy through a world central bank, a world money, and ending national independence through the abolishment of all tariffs, by treaties like GATT.

" Free trade is not leading to freedom. It is leading to slavery. Diverse life forms are being enslaved through patents on life, farmers are being enslaved into high-tech slavery, and countries are being enslaved into debt and dependence and destruction of their domestic economies. " -

Vandana Shiva, The Progressive magazine, April 2001, p44

Step One was completed a long time ago. **Steps Two and Three are far advanced, nearing completion.**

What about Gold? Among central banks the largest holder of gold is now the IMF. It and central banks now control 2/3rds of the world's gold supply, giving them the ability to manipulate the gold market.

Remember the money changer's golden rule: " He who has the gold makes the rules. "

But before we get in to solutions to our problem, lets take a look at what happened to all that gold in Fort Knox. Because if we don't understand that the gold has been stolen, then when the crash comes, we will allow ourselves to be stampeded into the wrong solution, a gold-backed currency.

The Wrong Solution - A Gold Back Currency

Most Americans still believe the gold is still here in the state of Kentucky, at Fort Knox. At the end of WW II, Fort Knox contained over 700 million ounces of the gold, an incredible 70% of all gold in the world. How much remains? Nobody in government admits knowing. Despite the fact that federal law requires an annual physical audit of Fort Knox gold, the treasury has consistently refused to conduct one. The truth is, a reliable audit of whatever remains in the depository has not been conducted since president Eisenhower ordered one in 1953.

Where did American's gold in Fort Knox go? Over the years it was sold off to European money changers at the \$35.00 dollars per ounce price. Remember, this was during a time when it was illegal for Americans to buy any of their old gold from Fort Knox.

In fact, there was a very infamous case where the Firestone family set up a string of dummy corporations to purchase Fort Knox gold and keep it in Switzerland, never hitting US shores. They were eventually caught however and successfully prosecuted.

Finally by 1971, all the pure gold has been secretly removed from Fort Knox and drained back to London. Once the gold was gone from Fort Knox, president Nixon closed the gold window by repealing Roosevelt's Gold Reserve Act of 1934, finally making it legal again for Americans to buy gold.

Naturally gold prices immediately began to soar. Nine years later, gold sold for \$880.00 per ounce, 25 times what the gold in Fort Knox was sold for! One would think that eventually someone in government would get wind of what was happening and blow the whistle. The largest fortune in the history of the world - stolen!

So just how did the story of the Fort Knox gold robbery get out? It all started with an article in a New York periodical in 1974. The article charged that the Rockefeller family was manipulating the Federal Reserve to sell off Fort Knox gold at bargain basement prices to anonymous European speculators. How did three days later the anonymous source of the story, Ms. Betty Boyer, know of the Rockefeller connection to the Fort Knox gold heist? She was the long time secretary of Nelson Rockefeller.

For the next 14 years an upstanding American citizen, Ed Derell, a wealthy Ohio industrialist, devoted himself to a quest for the truth concerning the Fort Knox gold. He wrote thousands of letters to over 1000 government and banking officials trying to

find out how much gold was really left and where the rest of it had gone.

Also Edith Roosevelt, the granddaughter of Teddy Roosevelt, questioned the actions of the government:

" Allegations of missing gold from our Fort Knox vaults are being widely discussed in European financial circles. But what is puzzling is the administration is not hastening to demonstrate convincingly that there is no cause for concern over our gold treasure - indeed it is in a position to do so. " - **Edith Roosevelt, Granddaughter of Former President Theodore Roosevelt**

Unfortunately Ed Durrel never did accomplish his primary goal, a full audit of the gold reserves in Fort Knox. It is incredible that the world's greatest public treasure has had little or no public accounting or auditing. This gold belonged to the American people, not the Federal Reserve and their foreign owners. One thing is certain, the government could blow all this speculation away in a few days with a well publicized audit under the searing lights of media cameras. It has chosen not to. One must conclude that they are afraid of the truth that such an audit would reveal.

What is the government so afraid of?

Here is the answer: When president Ronald Reagan took office in 1981, his conservative friends urged him to study the feasibility of returning to a gold standard as the only way to curb government spending. It sounded like a reasonable alternative, so president Reagan appointed a group of men, called the *Gold Commission*, to study the situation and report back to congress. What Reagan's gold commission reported back to congress in 1982 was the following shocking revelation concerning gold. The US treasury owned no gold at all! All the gold that was left in Fort Knox was now owned by the Federal Reserve, a group of private bankers, as collateral against the national debt. The truth of the matter is, that never before, has so much money has been

stolen from the hands of the general public and put into the hands of a small group of private investors in the Federal Reserve, ***the money changers***.

IMF/World Banks

The International Monetary Fund headquarters office is located in Washington DC. Across the street is the headquarters of the World Bank.

What are these organizations and who controls them, and most importantly - are they about to create a huge worldwide depression?

Let us step back in time for a moment; to the aftermath of WW I. People were tired of war, so under the guise of peacemaking, the international bankers devised a plan to consolidate power even further. Claiming only an international government would temper the tide of world wars, the money changers pushed forward a proposal for world government which stood on three legs: a world central bank to be called the Bank of International Settlements, a world judiciary to be called The World Court located in the Hague, Netherlands and a world executive and legislature to be called the League of Nations.

As president Clinton's mentor, Georgetown history professor Carroll Quigley, wrote in his 1966 book, *Tragedy and Hope*:

" The powers of financial capitalism had a far-reaching plan, 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 agreement arrived at in frequent meetings and conferences. The apex of the system was to be the Bank for International Settlements in Basel, Switzerland, a private bank owned and controlled by the

world's central banks, who 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. " - **Carroll Quigley, Professor Emeritus, Georgetown University**

Despite intense pressure from the international bankers and the press, a handful of US senators, led by senator Henry Cabot Lodge kept the US out of these schemes. Without US participation, the League was doomed. Incredibly, even though the US rejected the world central bank, the BIS, the New York Federal Reserve ignored its government and arrogantly sent representatives to Switzerland to participate in the central banker's meeting, the Bilderberg conferences, right up to 1994 - when the US was finally officially dragged into it.

Their world government schemes thwarted, the bankers resorted to the old formula - another war to wear down the resistance to world government while reaping handsome profits. To this end, Wall Street helped resurrect Germany through the Thissen banks which were affiliated with the Harriman interests in New York, just as the Chase Bank had assisted in the financing of the Bolshevik Revolution in Russia during WW I. Chase Bank was controlled by the Rockefeller family. Subsequently, it was merged with Warburg's Manhattan Bank to form the Chase-Manhattan bank. Now this has merged with Chemical Bank in New York, making Chemical the largest Wall Street bank. Their strategy worked. Even before WW II was over, the private banker's world government was back on track.

In 1944, in Bretton Woods, New Hampshire, the International Monetary Fund and the World Bank were approved with full US participation. The second League of Nations, renamed the United Nations, was approved in 1945. Soon a new international

court system was functioning as well. All effective opposition to these international bodies before the war had evaporated into heat of war, just as planned. These new organizations simply repeated on a world scale what the National Banking Act of 1864 and the Federal Reserve Act of 1913 had established in the US. They created a banking cartel, composed of the world's central banks, which gradually assumed the power to dictate credit policies to banks of all the nations. For example, just as the Federal Reserve Act authorized the creation of a new national fiat currency called Federal Reserve notes, the IMF has been given authority to issue a world fiat money, called "Special Drawing Rights", or SDRs.

To date, the IMF has created in excess of 50 billion dollars of SDRs. Member nations are being pressured to make their currencies fully exchangeable for SDRs. In 1968, Congress approved laws authorizing the Fed to accept the SDRs as reserves in the US and to issue Federal Reserve Notes in exchange for SDRs.

What does this mean?

It means in the United States SDRs are already a part of our lawful money. And what about gold? SDRs are already partially backed by gold. And with 2/3rds of the world's gold now in the hands of central banks, the money changers can go about structuring the world's economic future in whatever way they deem most profitable.

Keep in mind, just as "The Fed" is controlled its board of governors, the IMF is controlled by its board of governors; which are either the heads of the different central banks or the heads of the various national treasury departments dominated by their central banks. Voting power in the IMF gives the US and the UK, that is, The Fed and the Bank of England, effective control.

Just as "The Fed" controls the amount of money in the US: the BIS, IMF, and World Bank control the regionalized money supply for the world. This represents a huge life & death problem for the world's people to face in the future if left unchecked by the populace - as it has been for far too many decades.

So we see the continuous repetition of the old goldsmith's fraud, replicated on the national scale with central banks such as "The Fed", and on the international scale, by the three arms of the world central bank. It is this organization: of the BIS, the IMF, and the World Bank, - that we should collectively refer to collectively as the World's Central Bank.

Is the "World Central Bank" presently expanding and contracting world credit?

YES. Regulations put into effect in 1988 by the BIS required the world's bankers to raise their capital and reserves to 8% of liabilities by 1992. Increased capital requirements put an upper limit to the fractional reserve lending scheme similar to the way cash reserve requirements do.

What does this seemingly insignificant regulation made in a Swiss city a decade and a half ago mean to the world?

It means that our banks cannot loan more and more money to buy more and more time before the next depression; as a maximum loan ratio is now set. It means that those nations, with the lowest banks reserves in their systems, have already felt the terrible effect of this credit contraction as their banks scrambled to raise money to increase their reserves to 8%. To raise money, they had to sell stock, which depressed their stocks markets, which began the depression first in their counties.

Japan, which in 1988 had the lowest capital and reserve requirements, has experienced a financial crash that began almost immediately in 1989, which has wiped out a staggering

50% of the value of its stock market since 1990 and 60% of the value of its commercial real estate. The Bank of Japan has lowered its interest rate at 1/2 of 1%, practically giving away money to resurrect the economy - but still the depression has worsened.

Due to the 20 billion bailout of Mexico one decade ago, the financial collapse in that nation has already been known here. Yes, despite the bailout, the economy continues to be a disaster. One huge debt after another is rolled over, just to enable Mexico to pay the interest on the old loans. In the South of Mexico the poor have in years past been in open revolt as every spare *peso* is being siphoned out of the country to make interest payments.

It is important to note that a radical transfer of power is taking place day by day as nations become subservient to a supra-national world central bank controlled by a handful of the world's richest bankers.

As the IMF creates more and more SDRs by the stroke of a pen on IMF ledgers, more and more nations borrow them to pay interest on their mounting debts and gradually fall under the control of the faceless bureaucrats of the World Central Bank.

As the gradual worldwide depression worsens and spreads, this will give the World Central Bank the power of economic life and death over these nations. The world banking plutocracy is now able to decide which nations will be permitted to receive further loans of SDRs and which nations will starve and fall further into debt.

Despite all the rhetoric about 'development' and 'relief of poverty', the result is steady transfer of wealth from the debt-laden nations to the money changer's central banks which

control the IMF and the World Banks. All this increases their permanent debt in exchange for temporary relief of poverty caused by prior borrowings. Already these repayments exceed the amount of the new loans. By 1992, Africa's external debt has reached 290 billion dollars, 2 1/2 times greater than in 1980 - resulting in skyrocketing infant mortality rates, unemployment, deterioration of schools, housing, and ravaging the general health of the people. It persists today.

The entire world faces the immeasurable suffering already destroying the third world, Japan, Argentina, and other nations - all for the benefit of the money changers!

As one prominent Brazilian politician has put it:

" The Third World War has already started. It is a silent war. Not for that reason any less sinister. The war is tearing down Brazil, Latin America, and practically all the Third World. Instead of soldiers dying, there are children. It is a war over the third world debt. One which has as its main weapon, **interest**, a weapon more deadly than the atom bomb, and more shattering than a laser beam. " - **Brazilian Politician, Wishing to Remain Anonymous**

Conclusions:

So, the question on your mind may be:

Who should we go after first to put an end to this globally unethical financial tyranny?

The correct answer is "the system", not necessarily the families and accomplices who have engineered it for their benefit over the many centuries. However, it is only reasonable and responsible that they should individually or as a group be tried for any and all of the huge array of murders, past and current,

that have taken place; with the truth behind each case being previously covered up by a previously corrupt beaurocracy, a compromised judiciary, and a mortgaged media.

Mass stealing is one thing, mass murder is certainly another. The facts behind the events of September 11, 2001, also an act of the money changers, should certainly affect the destinies of these collective class of mass murderers. For a great deal of detailed and factual information regarding September 11th, please see Alex Jones' www.infowars.com or Paul Joseph Watson's www.prisonplanet.com. ("infowars" is short for Information Wars; battling the mainstream lies and propaganda daily.)

In other words, although it would be absurd to ignore the pivotal role played by influential families such as the Rothschilds, the Warburgs, the Shiffs, the Morgans, and the Rockefellers in any review of the history of central banking and fractional banking - keep in mind, by now, central banks and the large commercial banks are up to three centuries old and deeply entrenched in the economic life of many nations.

These banks are no longer dependent on clever individuals, such as a Nathan Rothschild. Years ago the question of ownership was important - but no longer. For example both the Bank of England and the Bank of France were nationalized after World War II - and nothing changed, nothing at all. They endure and continue to grow; now protected by numerous laws, paid politicians, and a mortgaged media.

Untouched by the changing of generations, three centuries have given them an aura of respectability. The old school tie is now worn by the sixth generation son who's been raised in a system that he may never question as he named to serve on the governing boards of countless philanthropical organizations.

To focus attention today on individuals or families or to attempt to sort out the current holders of power holds little useful purpose and would be a distraction from the cure. **The problem is far bigger than that.** It is the corrupt banking system that was and is being used to consolidate vast wealth into fewer and fewer hands that is our current economic problem. Change the names of the players now and the problem will not go away or even miss a beat.

Likewise, amongst the board of beaurocrats working in the world banks, centrals banks, and international banks - only a tiny fraction publicly admit any idea of what is really going on. No doubt many World Bank employees would be horrified to learn that their work is contributing to the terrible impoverishment and gradual enslavement of mankind to a few incredibly rich plutocrats. (let's make sure they are informed - through email!)

So really, there is little practical use in emphasizing the role of individuals anymore. The problem even transcends the political spectrum of right and left. Both communism and socialism as well as monopoly capitalism have been used by the money changers. Today, the money changers still profit from either side of the new political spectrum: the big government welfare state on the so called left wing vs. the neo-conservative laissez-faire capitalists who want big government totally out of their way on the right wing. Either way the bankers win.

Monetary reform is the most important issue facing this nation and entire world's free market economy. The American people must rise up immediately and hold *their* congress accountable to reform the nation's monetary system without any obvious and/or unnecessary delay!

That clarified, let us proceed to the explanation of the most obvious and practical solution in the spirit Lincoln declared: "With malice towards none; with charity towards all. "

At the beginning, we asked many questions, let's be sure we have answered them:

What is going on in America today? Why are we over out heads in debt - why can't the politicians bring debt under control?

Because we are laboring under a debt-money system that is designed and controlled by private bankers.

Now some will argue that the Federal Reserve system is a quasi-governmental industry. But the president appoints only 2 of the 7 members every 4 years; and he appoints them to 14 year terms - far longer than his own. The senate does confirm those appointments, but the whole truth is - the president wouldn't dare appoint anyone to that board of who Wall Street does not approve. Of course this does not preclude the possibility that some honorable men may be appointed to the board of governors. But the fact is, "The Fed" is specifically designed to operate independently of our government as are nearly all other central banks.

Some argue that "The Fed" promotes monetary stability. We heard Eddie George, recent head of the Bank of England claim that this was the most important role of the central banks. In fact, the Fed's record of stabilizing the economy shows it to be a miserable failure in this regard. In the first 25 years of its existence "The Fed" caused three major economic downturns, including the Great Depression. For the last 30 years it has shepherded the American economy into a period of unprecedented inflation. Again, this is not some *wild hairbrained conspiracy theory*, it is a well know fact among top economists.

As Nobel Prize winning economist Milton Friedman put it:

" The stock of money, prices, and output was decidedly more unstable after the establishment of the Federal Reserve system than ever before. The most dramatic period of instability in output was, of course, the period between the two wars: which includes the severe [monetary] contractions of 1920-21, 1929-1933, and 1937-38. No other 20-year period in American history contains as many as three such severe contractions.

This evidence persuades me that at least a third of the price rise during and just after World War I is attributable to the establishment of the Federal Reserve system... and that the severity of each of the major contractions - 1920-21, 1929-33, and 1927, 38 -- is directly attributable to acts of commission and omission by the Reserve authorities.

Any system which gives so much power and so much discretion to a few men, [so] that mistakes -- excusable or not, can have far reaching effects, is a bad system. It is a bad system to believers in freedom just because it gives a few men such power without an effective check by the body politic -- this is the key political argument against a central bank. " - Milton Friedman, award winning economist.

" To paraphrase Clemenceau: money is much too serious a matter to be left to the central bankers. " - **Milton Friedman, Nobel Prize Winning Economist**

We must learn from our true history before it is too late.

Why can't politicians control the Federal Debts?

Because all out money is created out of debt. Again - it is a debt-money system. Our money is created initially by the purchase of US bonds. The public buys bonds such as savings bonds, the banks buy bonds, foreigners buy bonds, and when the fed wants to create more money in the system, it buys

bonds. However, it pays for them with a simple bookkeeping entry which it creates out of nothing!

Then this new money, created by "The Fed", is multiplied by a factor of ten by the banks using the *fractional reserve lending*. So, although the banks don't create currency, they do create checkbook money or deposits by making new loans. They even have been allowed to invest some of this created money. In fact over 1 trillion dollars of this privately created money has been used to purchase US bonds on the open market, which provides the banks with roughly 50 billion dollars in interest, risk free - each year, less the interest they pay to some depositors. Through this way, through fractional reserve lending, banks create over 90% of our money and thereby create over 90% of our inflation.

[Return Me to the Table of Contents](#)

Chapter 3 - The Economic Solution that the Private Banking Elitists Will Not Like

What can we do about all this?

Fortunately, there is way to fix the problem fairly easily, speedily, and without any serious or lasting financial problems. We can get our country totally out of debt in 1 to 3 years by simply paying off these US bonds with debt-free US notes, just like Lincoln issued. Of course that by itself would create tremendous inflation since our currency is presently multiplied by the factional reserve system.

But here is the ingenious solution advanced in part by Nobel Prize winning economist Milton Friedman:

Keep the money supply stable and avoid inflation and deflation while the debt is retired. As the US Treasury buys up its bonds on the open market with US notes, the reserve

requirements of your hometown local bank will be proportionally raised so the amount of money in circulation remains constant. As those holding bonds are paid off in US notes they will deposit the new debt-free US Treasury notes, thus making available the currency needed by the banks to increase their reserves. Once all the US bonds are replaced with US debt-free notes, banks will be at 100% reserve banking - instead of the fractional reserve system currently in use!

From this point on, the former "Fed" buildings will only be needed as a central clearing house for checks and as vaults for US notes. The Federal Reserve Act will no longer be necessary and it should be repealed without any unnecessary political delay(s).

Monetary power can be effectively transferred back to the US Treasury department. There will be no further creation or contraction of money by banks. By doing it this way, our national debts can be paid off in the shortest amount of time. "The Fed" and fractional reserve banking ABOLISHED! - without national bankruptcy, financial collapse, inflation or deflation, or any significant change in the way the average American goes about his business.

To the average person, the primary difference would be that for the first time since the Federal Reserve Act was passed in 1913, taxes would begin to go down and inflation would not rise. Now that will be a real national blessing - rather than for the international bankers!

Now let us take a look at these proposals in more detail:

Here are the basic provisions of a Monetary Reform Act:

- 1) **Pay off the debt with debt-free US notes.** As acclaimed inventor Thomas Edison put it, " If the US can issue a dollar

bond, it can issue a dollar bill. " Each type rests purely on the faith and credit of the United States government. This amounts to a simple substitution of one type of government obligation for another. One bears interest, one does not (debt-free). The Federal Reserve notes could be used for this well, but could not be printed after "The Fed" is abolished, so debt-free US notes would work better instead.

2) **Abolish Fractional Reserve Banking.** As the debt is paid off, the reserve requirements of all banks and financial institutions would be raised proportionally at the same time to absorb the new US debt-free notes, which would be deposited and become the bank's increased reserves. Towards the end of the first year of the transition period, the remaining liabilities of financial institutions would be assumed or acquired by the US government in a one-time operation. In other words, they too, would eventually be paid off in debt-free US notes in order to keep the total money supply stable. At the end of the first year or so, all of the national debt could be paid. "The Fed" would be obsolete and an anachronism.

3) **Repeal the Federal Reserve Act of 1913 and the National Banking Act of 1864. These acts delegate the money power to a private banking monopoly.** These acts must be repealed and the money power handed back to the department of the US Treasury, where they were initially under president Abraham Lincoln. In all reasoning, this only makes clear and common sense. No banker or person affiliated with any financial institution should be allowed to regulate banking. After the first reforms, these acts would have no purpose anyway as they relate to a Fractional Reserve Banking system.

4) **Withdraw the US from the IMF, the BIS, and the World Bank. These institutions like the Federal Reserve are designed to further centralize the power of the international bankers over the world's economy and the United States must withdraw from them!!!** Their harmless functions such as

currency exchange can be accomplished or new organizations can be chartered and limited to these functions. Such a Monetary Reform Act would guarantee that the amount of money in circulation would stay very stable, minimizing the risk of inflation or deflation. Remember for the last 3 decades, "The Fed" has doubled the American money supply every 10 years. That coupled with fractional reserve banking is the real cause of inflation and the reduction in our buying power, a hidden tax! These and other taxes are the real reason both parents have to work just to get by and can't seem to get out of debt themselves.

The money supply should increase slowly to keep prices stable, in proportion to population growth - about 3% per year; **not at the whim at a group of bankers meeting in secret**. All future decisions on how much money will be in the American economy should principally be based on statistics of population growth and the price level index. The monetary regulators in the Treasury Department, perhaps called The Monetary Committee, would have absolutely no discretion in the matter except in times of declared war. This would insure a steady stable money growth of roughly 3% per year, resulting in stable prices and no sharp changes in the money supply. To make certain the process is completely open and honest, all deliberations would be public, not secret - as the meeting of "The Fed's" board of governors are today!

How do we know this will work?

Because these steps remove the two major causes of economic instability, "The Fed" and Fractional Reserve Banking.

" I know of no severe depression, in any country or any time, that was not accompanied by a sharp decline in the stock of money. And equally of no sharp decline in the stock of money that was not accompanied by a severe depression. " - **Milton Friedman, Nobel Prize Winning Economist**

" Banking is conceived in iniquity and born in sin. Bankers own the earth. Take it away from them, but leave them the power to create money and control credit, and with the flick of a pen they will create enough money to buy it back again. Take this great power away from the bankers and all great fortunes like mine will disappear, and they ought to disappear, for this would be a better and happier world to live in.

But if you want to continue the slaves of bankers and pay the cost of your slavery, let them continue to create money and to control credit. " - Sir Joseph Stamp

We spend over \$4,000 per capita on personal health care, about twice as much as Canada and the European countries (which cover all their citizens), and the gap is growing. Why is our system such a money sink? Not because our population is older or sicker. All the Western countries have aging populations vulnerable to nearly the same illnesses at roughly the same rates, and ours is actually younger than most. Nor is the reason that we get better outcomes. By all the usual measures of health-life expectancy, infant mortality, childhood immunization rate- we do worse than most Western countries. The only plausible explanation is how health care is financed and delivered. The American health care system is staggeringly wasteful and inflationary. The United States is unique in treating health care as a market commodity distributed according to the ability to pay instead of as a social good distributed according to medical need." - **American Prospect magazine, Nov 6, 2000, p25**

Please help spread this message, it is the least and possibly the most each of us can do. The money changers just don't control our money today, they have evolved, as covertly as possible, into a clan of international masters of terror. They are now using terror as a political tool for their continued private and selfish gain.

Chapter 4 - Selected excerpts from Fritz Springmeier's Bloodlines of the Illuminati

The following are some key paragraphs selected from Fritz's compendium. Most importantly however, it should be known that soon after Fritz published the Second Revision of the book in March 2002 he was unjustly framed by the FBI and is now serving time in Federal Prison. Fritz could really use a lot of letters. He currently seems to have even more time on his hands now than when he put together this excellent and factual information. They don't want to kill him, and let us pray they have not further abused him or tried to reprogram his mind through torture. They just don't want him speaking in public perhaps.

Excerpts from Introduction:

I am pleased and honored to present this book to those in the world who love the truth. The goal of this book is to lay out the historical facts about these elite bloodlines; it is the reader's responsibility and prerogative to decide what he or she wants to do with this fascinating information. This is no doubt that this information has far reaching implications.

For instance, once we understand these bloodlines, wars between kings no longer appear as wars between elite factions, but often can be recognized as contrived wars created to control the masses of both sides by their greedy Machiavellian masters.

{ also known as: "the international bankers." }

An Illuminati Grand Master once said that the world is a stage and we are all the actors. Of course this was not an original thought, but it is certainly is a way of describing the Illuminati view of how the world works. The people of the world are an audience, which the Illuminati entertain with propaganda.

I am not a conspiracy theorist. I deal with facts, not theory. Some of the people I write about, I have met. Some of the people this book exposes are alive and very dangerous. The darkness have never liked the light. Yet, many of the secrets of the Illuminati are locked up tightly simply because secrecy is a way of life. It is such a way of life, that they resent the Carroll Quigleys and James. H. Billingtons who want to tell real historical facts rather than doctored up stories and myths. I have been an intense student of history since I could read, and I am deeply committed to the facts of history rather than the cover stories the public is fed to manipulate them.

It is clear that the history books have been doctored, and that great power was concentrated in the hands of oligarchies around the world. But who were these powerful people? I was repeatedly asked, " If there is a conspiracy, who are the conspirators?"

The Illuminati themselves decided to elevate 13 bloodlines. The number 13 is extremely important magically, and these 13 occult tribes mock the 13 tribes of Israel (remember the 12th tribe, the Tribe of Joseph was split into Ephraim & Manassah). This does not mean that only 13 Illuminati bloodlines are powerful. There are other families that have risen to prominence. Further, worldwide there are other families of great oligarchical power who have allied themselves to the Illuminati in the political and economic realms without have to intermarry the Illuminati....The Illuminati believe they are superior and have a right to rule over lesser men. A man will tend to view himself in his own eyes a hero. One does not have to understand about the hidden Illuminati genealogies to have experienced the attitude of superiority of the aristocratic families that control the world. The pride of the aristocratic and rich families is well known to the world. Understanding how Satanism really works makes it clear why bloodlines are such a high priority to them. Occult power is transmitted from one generation to another. The leading Satanists believe that unless you have generations of occult power behind you, that you do not qualify for high positions within Satanism.

Genealogies are therefore important to Satanists. From my inside knowledge, I know the Mormon Church has helped the Satanic families with their genealogy work. History is written by establishment historians, which insures that the supposed greatness of these families seems established by 'history'. There will be readers with different levels of understanding who come to this book. Some will consider themselves expert on the Illuminati and others will feel totally new to the subject.

" The whole world lies in the control of the evil one. " 1 John 5:19

Satan has the world in his grip and his influence in exerted throughout his empire. We experience the corruption, the destruction, the demonic influences which have permeated the world. But more often, both Christians and non-Christians are unaware of how Satan controls the world. Some Christians believe that Satan controls men only through influencing their thoughts; and they are totally unaware that Satan actively works on the physical level and has organized his empire extremely well. Because of the lack of understanding of how Satan has organized his realm and transmits orders, Christians have been very susceptible to all kinds of deceptions and mis-perceptions. Christ and His disciples warned that Satan's empire was not divided, nor is it now. This realization

has not really sunk into most of Christendom. Nor has it been any conciliation to see good ministers of God be destroyed because they ignored the warnings of this author, anymore than a mother enjoys seeing her spurned warnings of danger come true to her children. " **See them that you walk... not as fools but as wise, redeeming the time, because the days are evil. " (Ephesians 5:15-16) The members of the Illuminati also took control of the world's monetary system, because the devil knows that the love of money is the root of all evil. He knows he can trap good and decent people with the earth's temporal wealth. (Proverbs 22:7)...**

The Brotherhood elite which functioned for thousands of years, found a fanatical man willing to further their evil agenda. His cover name became Adam Weishaupt. He was used to restructure the bloodlines and new recruits into a better organization. On May 1, 1776, after years of indoctrination, the prominent Mason (The Rites of Freemasonry are secret Brotherhood Orders which worship Lucifer at the highest levels) found a secret Luciferic order in Ingolstadt, Bavaria (now Germany). The name of the Order was the Illuminati. The Order's name, meaning "the illuminated ones" signified that its members have been initiated into the secret teachings of Lucifer the light bearer and had been enlightened to divinity. Weishaupt said this about the Illuminati goal: " The true purpose of the Order was to rule the world. To achieve this it was necessary for the Order to destroy all religions, overthrow all government, and abolish private property. " The only way for the Illuminati to succeed was by remaining confidential. Initiates were, therefore, sworn to secrecy by taking an oath of silence during their initiation ceremonies. The oath read in part: "I bind myself to perpetual silence and unshaken loyalty and submission to the Order..." The other goes on to say that terrible things that would happen to them if they left the order or revealed its plans. To keep the Illuminati behind its walls of deception, Weishaupt asked his followers to lie in achieving their Satanic goal. He wrote: " One must speak sometimes one way and sometimes another...so that, with respect to our true line of thinking, we may be impenetrable. " There is much documentation to prove an Illuminati conspiracy exists. Many prominent leaders have spoken out against the Illuminati (although many of them were also controlled by it).

Winston Churchill, the Prime Minister of England during WW II, wrote in a London newspaper in 1920: " From the days of Spartacus-Weishaupt to those of Karl Marx, etc... this world-wide conspiracy for the overthrow of civilization and for the reconstruction of society on the basis of arrested development, of envious malevolence and impossible equality, has been

steadily growing. " He is talking about Communism and Illuminism as being more than a 140 year old conspiracy by that time to "overthrow civilization".

In 1812, the President of Harvard University, Joseph Willard said this about the Order: " There is sufficient evidence that a number of societies of the Illuminati have been established in this land. They are doubtless striving to secretly undermine all our ancient institutions, civil and sacred. These societies are clearly leagued with those of the same order in Europe...

We live in an alarming period. 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... "

There are many more warnings like these, but few ever listen. People have not only been warned in the past, they are being warned in the present, at the cost of lives. David Lee Hill, Jr. was a high ranking Mason. He rubbed shoulders with many of the elite. Through a number of miraculous circumstances David Hill came to know Christ as his Savior. From then on he was dedicated to informing people about the New World Order that he had seen first-hand. He began to put together a book on the subject at his home in San Antonio Texas. A few years later he had finished the exhaustive report on the Illuminati. Because of the many threats on his life, he gave a copy of the unpublished book to a close friend, which was then passed on to this author. Two weeks later he was dead. Supposedly he committed suicide. Those who know the New World Order know better.

Today the organizations descended from the Illuminati do not call themselves, 'Illuminati', as this would be a give away. Nor do they call any of their organizations names like: Billionaire's Association to Rule the World By The Use of Communism; Institute of the 20th Century Illuminati; or, Society of Secret Planners. However, not all the names of these neo-Illuminati organizations are devious. Groups such as the World Federalists and the United Nations Association... have names well reflective of their goal of World Rule. Yes, it is a fact: the Mellons, Carnegies, Rothschilds, Rockefellers, Dukes, Astors, Dorrances, Reynoldses, Stillmans, Bakers, Paynes, Cullmans, Watsons, Tukes, Kleinwarts, DuPonts, Warburgs, Phippses, Graces, Guggenheims, Milners, Drexels, Winthops, Vanderbilts, Whitneys, Haknesses and other super rich illuminated families generally get along quite well with Communists, who supposedly want to take away the wealth of these men and give it to the

people. However, this is only double talk designed to bolster the superstructure of delusions that Communists are the enemies of all Capitalists. But Communists, like the super rich families, are not the enemies of Monopoly Capitalism; they are the foes of Free Enterprise. " - (untitled manuscript of David Hill, p 215)...These top families are united against the common man, whom they fleece regularly and in their own inside documents call "cattle".

The human command structure of the Illuminati is difficult to understand since it is concealed from the general population. The levels can be defined as interlocking organizations and societies that vary in their operation and status. It is important to know how the leadership roles in the Illuminati work, if we are to understand the command structure. A person can be involved in a high level organization and at the same time function on lower groups. For example, high school student body presidents have high positions in the school but at the same time can be members of the less influential groups, such as the French club. Individuals in the Illuminati work in the same fashion. This creates an effective means of communication between all levels.

Organized evil's biggest advantage is disbelief. Many find it hard to believe that something so outrageous and so evil could actually be happening, and cannot comprehend why someone would want to take over the world on Satan's behalf. It doesn't seem real, like it's some crazy Hollywood fantasy. But the documentation is there to prove it, both secularly and Biblically. The elite rulers of the world are part of a Satanic conspiracy to enslave the human race. The Illuminati is important to understand, but we must not allow Satan's empire to depress us! As basic tenet of positive religious thought is that good will conquer evil. We must rejoice because God will ultimately destroy Satan and his kingdom, and we will be free in the Lord's glory.

" The Lord is my light and my salvation; Whom shall I fear? The Lord is the strength of my life; Of whom shall I be afraid?" (Psalm 27:1) We can trust in the Lord because His grace is sufficient, He is all we need. In the past, spiritual giants have given our world great gifts. These men received divine strength. They could use that strength because they had hope. " For I reckon that the sufferings of this present time are not worthy to be compared with the glory which shall be revealed in us. " (Romans 8:18). Life has its problems, but let us each contribute our abilities to making this planet a better place, a place of courage and hope and love.

Excerpts from Rothschild Control over the Media:

Eustace Mullins had published his research in his book Who Owns the TV Networks showing that the Rothschild's have control of all three U.S. Networks, plus other aspects of the recording and mass media industry. It can be added that they control Reuters too. From other sources it appears CNN, which began as an independent challenge to the Jewish Network monopoly, ran into repeated trickery, and ended up part of the system. Money from B.C.C.I. (B.C.C.I. has been one of the New World Order's financial system for doing its dirty business such as controlling Congressman, and is involved with Inslaw, the Iran-Contra scandal, Centrust, and other recent scandals) which has tainted so many aspects of public power in the U.S. has also been behind CNN. Perhaps nothing dominates the life of some Americans as does the television. Americans sit themselves before the television set and simply absorb what it projects to them. Day to day the biggest ways the Rothschilds have touched the lives of Americans has been the three major networks, which are under their direction. During the 80's, while the Big 3's network managers relaxed with Burt Reynolds, Debbie Allen and the like, Ted Turner, Rupert Murdoch, and others recast television viewing by pushing videos, cable TV, and the FOX network. ABC had Warren Buffett as an investor, Tom Murphy & Dan Burke as CEO's, and Peter Jennings & Frank Reynolds as news anchors. The elite families are still involved in the old networks and what's new.

Excerpts from "Preface to the large print edition."

I am especially pleased to present this book to you. In spite of a raid by Federal agents on March 1, 2001, which took pains to destroy my efforts at revision this book, it is still making its appearance again in a new and revised version. Their efforts to suppress it failed. The latest version hopefully will have most of the minor typos and misspellings removed. It also includes that some more information that has been skillfully worked in so that the original book is still here, just polished. I have no doubt that this book will continue to contribute to the public's understanding about the oligarchcial movers and shakers that influence every aspect of our lives worldwide. If you are one of those readers who are grateful for the book and full of praise, perhaps you would like to join those who have helped others get this information. From letter transcribed by Fritz Springmeier of a taped message from Johnnie Todd: {A warning to anyone that would listen from an ex-Illuminatus on February 26th, 1991}"

I want to go into something else that is going on right now in the news. For over twelve years I have said that the goal of the United States

government was to activate what is called Operation Garden Plot and its sub-plot Operation Cablesplicer which is martial law, total military control over all police forces, governments, and so on.

I've said that in order to do that they wanted the populace out there to scream at the president that he wasn't doing his job of protecting them from acts of terrorism. And that they were willing to give up their constitutional rights. Now we have seen time and time again in order to stop the drug wars and to stop the drug dealers, and all the bloodshed that they are willing to give up their Constitutional rights. People are willing to do it. People, when terrorism strikes, are willing to do it. Now for years, the Illuminati have tried to have the Arab countries be so outraged that they would start terrorism in the United States on a great massive rate. And our country is more susceptible than any other country for the simple reason that we are not prepared for it. We don't believe it can happen to us. And they thought they were going to be able to do it in Lebanon. They didn't pull it off. They thought by hitting Qaddafi he would act, he wasn't able to strike back. He was unable to do it. And now we are involved in a war whose sole purpose is to have those acts of terrorism launched upon us in this country... And I will leave you with that. " - Johnnie Todd, transcribed from an audio tape produced by Todd while in prison on February 26th, 1991. In January 1994 reports to this author allege that the day Todd was released from prison, he was picked up by a helicopter and killed. To the best of my knowledge Johnnie Todd was killed the day he won his freedom. Obviously, the Illuminati does enforce the oaths and vows that their members are forced to make.

Sadly, Todd's predictions about the Illuminati's plans for terrorism came true on 9-11. The subtle hand of the Illuminati can be seen in 9-11. For instance, my previous book *Be Wise as Serpents* exposed the Pakistani Ahmad family, including the now dead caliph Mahmoud Ahmad. The Ahmads are leaders in the Arabic-Sufi part of the Illuminati. Lt Gen. Mahmoud Ahmad, head of Pakistan's CIA created military intelligence (ISI), helped operate the CIA-created Al Qaeda & sent \$100,000 to the claimed 9-11 terrorist ring leader (M. Atta) in the U.S. just prior to 9-11. Also just prior he was visiting with the chairman of the Sen & House intelligence committees. It is no surprise then, that the Federal government covered up the U.S. intelligence leader's meetings with the man who supplied money for the alleged 9-11 terrorist meetings prior to, during, and after 9-11! This is just one of hundreds of obviously suspicious things about 9-11....

Epilogue: (in its entirety)

This book has helped its readers in different ways. Some have finally been able to make sense of their confused lives, and to sort things out in a positive way. Others have breathed a sigh of relief that the things they had felt in their gut feelings actually had a reality behind them. This book has taken a nebulous, hazy concept, the Illuminati, who are often viewed as myth, and fleshed that vague concept out into humans. They like us to see them as beautiful marble statues, the kind archeologists show us from ancient Greece. They like us to see them as the philanthropists and the brilliant captains of industry. But there is a dark side of the equation, the secret occult side, that has gone on in secrecy for generations. And it is this hidden dark side that separates them from the rest of us more than anything else. It is the side that provides the justifications for the creation and manipulation of human suffering beyond comprehension. As the author of this book, it never seems completely finished. Where do I stop the story of these powerful bloodlines? The story continues every day. New faces appear like Boris Berezovsky, the Jewish Godfather of the Kremlin. Then there are so many faces that are not new but covered in my third book. There was a C-Span forum where four of the elite's wise-men were interviewed: Lee Hamilton, Lloyd Cutler, Harry McPherson, and Jim Sasser. These "wise-men" have played important roles in policy making, which is why their opinions were valued in a panel forum. While there was an urge to broaden the book to cover more people, there is a realization that approximately 7,000 decision makers (not to mention doers) in this nation (and many more worldwide) are not going to be covered in a readable book the size of this one. The memberships and social events of these elite bloodlines is prolific. I have, on purpose, left many things unsaid to keep the story short. There are many worthwhile books, say for instance, Steven Birmingham's *Our Crowd* which I would recommend if people want more details. If I had thought the reader could learn things from other sources, I may have ignored writing about it. What you have in this book then is a drawing together for the reader the human dimension of who the Illuminati is. Now that you have this picture you can discover more on your own. An analogy is this, once you have seen a photo of a giraffe, you can learn more about giraffes on your own. It is important that you see an actual example of one, so that it ceases to simply be a wild rumor about 19 feet high animals with 20 inch tongues that gallop 30 miles an hour. In this sense, *Bloodlines of the Illuminati* is complete. It doesn't need to give the reader every Kingpin's name and the name of every secret brooder family. When you've finished the book you know what the Beast looks like. And this book was merely written to show the WHO of the Illuminati. The what, how, when, where and why are written up in other books by this author. In three outstanding

books, I, along with Cisco Wheeler, take the reader through the complexities of Illuminati total mind-control.

You will learn how their rituals are conducted for not just the worship of the occult and Satan, but to also layer in the mind-control programming. This is the how.

In another book Ezekiel 6:3, I provide the reader with the ritual sites and the ritual dates of the Illuminati. While the book is not comprehensive, it is extensive enough in its many examples to answer where and when. The massive Be Wise as Serpents book (800 pages) was my description of WHAT the Illuminati are doing, showing how all the various religious denominations, intelligence cults, and interlocked corporations have been created and controlled behind the scenes by the Illuminati. Christians do not lose hope. The Word of God is invaluable in teaching us about Truth and Hope. The Word of God in Revelation 18 foretells of a time when the Kings of the Earth, who committed lewd sex acts, lived deliciously, and traded in the souls of men, will be judged. The Word of God also teaches us that truth is a spiritual quest that requires from its seeker humility, morality, and godliness. Truth is embraced, and it will be like your heart of flesh and stone has been engraved with it by the Holy Spirit.

But if we should not want God, and not love the truth, should we rather want the world and all its deceptions? We are warned, What shall it profit a man to gain the entire world and lose his soul? " I do not believe that man will be "better" in the future; I do not believe that man is ever better or worse; he is always the same.

But at certain times the demonic erupts into mankind not only secretly, among criminals and psychopaths, but openly and on a large scale; it takes on a political life and sweeps whole nations off their feet. - **Hermann Hesse - Author (1877-1962)**

" The major function of secrecy in Washington is to keep the U.S. people ... from knowing what the nation's leaders are doing. " - **John Stockwell, former CIA official and author**

World Government Control Structure

Here is how modern-day world government, the ('New World Order'), the enemies of the Free-Market, is structured:

Casus Belli [Latin] - That which causes or justifies war.

Deus ex machina [Latin] - A god from a machine; used in reference to forced or unlikely events introduced in New World Order drama.

Here is a photo of the Illuminati system abusing the people.

The direct link to this page, and to *Honey is Sweeter than Blood: The Obvious UNtruth of the World* is : -->

<http://free911dvd.netfirms.com/TheDawnofNewKings/WorldGovernment.html> (to quickly and easily send to a friend - and if it is no longer there; the Federal Internet Censors took it down, not the author or publisher.)

For more details on the secretive societal structure of the elite, the author highly recommends the books of Brother Texe Marrs of Austin Texas. His works can be viewed directly at <http://www.texemarrs.com>

For more images of world government brutality, see <http://www.PrisonPlanet.com>

Chapter 5 - Ideas for a Public rather than Privately controlled world monetary system.

As Fritz Springmeier states in his excellent recap of true history in *The Bloodlines of the Illuminati*,

The members of the Illuminati also took control of the world's monetary system, because the devil knows that the love of money is the root of all evil. He knows he can trap good and decent people with the earth's temporal wealth. (Proverbs 22:7) .

First, it is noteworthy to point out the many benefits of a publicly commissioned world monetary system:

Chart of Public vs. Private Control Over the World Money System

Pros and Cons of a Public Monetary system

(all for the world public)

Pro: Wealth (and power) can be redistributed. (1,000 initial internet denominations per capita with all properties returned to the people debt and mortgage free.)

Con: The Illuminati and those who work for their system will fight this.

Pro: The global mass media will no longer be heavily biased in favor of interests and pursuits of the former world money power.

(Con: the same as above)

Pro: Information on individual wealth and resources of any person, family, or corporation will be readily available for continual public oversight.

Con: (the same as above)

Pro: Public governing panel commissioned to guard security and integrity of the entire system.

Con: (the same as above)

Pro: Money is tracked by the system between each buyer and seller so that counterfeiting or theft is not in any manner possible.

Con: (the same as above)

Pro: Authentication at point of sale is possible without any physical identification necessary through a method applied through the internet during each transaction.

Con: (the same as above)

Pro: A public stock market with integrity may be established.

Con: The Illuminati and private system will no longer be able to profit by calculating when the stock markets will either rise or fall due to the conditions they set.

Pro: The banking system will no longer think of itself as the owners of the entire world.

Con: The existing Federal bank buildings will only be needed as clearinghouses and vaults.

Pro: The value of differing types of money will no longer fluctuate between regions and nations.

Con: The Illuminati will no longer be able to profit by controlling the value of various currencies.

Pro: World Travel will be easier with globally accepted secure currency.

Con: Our new freedoms dissolve the Illuminati's total control over humanity. (a con only for the terrorism they sponsor)

Money is necessary to facilitate the transfer of goods between sellers and buyers. It has taken many forms over centuries. The innovation of the global internet provides for new a new type of money to be created, one based purely on accountability.

With the enablement of the global internet a globally purveyed money system can be established by a group representative of the body public to oversee the integrity of the new public centrally controlled monetary network.

Prior to the establishment of the global internet, it was necessary for societies to carry currencies on their persons in the form of cash, coin, check, or credit card. However, money does not need metal or even paper to exist and retain value, simply it requires accountability. Simply, how many are there? And, where is each one and who is allowed to spend it?

Consider the following. A new commissioning of new money out to the public to every man, woman, and child of 1000 J's. For this example we picked the letter "J" to mean a "dollar". A transaction would occur as

follows: "That will be 28 Js sir/madame." The patron proves his/her identity through an screen and keyboard by successfully answering three random questions out of a pool of many questions and answers pertaining only to that unique individual. Transaction is approved by patron to the business to send 28 Js to the business via an exchange of email addresses. Those 28 internet-denominations for example the following random number sequences:

FNCJUHRWFDSXATFRDISY, NRDCOFHWWLCMSNFJDSB,
JFPEEJCUDKSQNVUCLDSP, BNDOSYBBEVCODJMEDPLE,
MISHEVTDYDHSVDBMSMS, NBYDUYINMYEQNFHKSOW,
JFJFNOPLAJWETYDNCDJD, DNNDKSOEJDJSKALEKEHBP,
MBHFJDJEUDKSLAWMVIDP, BNDUDJAOENVJDJSAEYCNJ,
FIENDJDFOWJZPPAJDBVJEE, FJDYHDYSHAEOCJSKSLSKA,
NBUDFYDAJQYEUFUKINC, DHAHDBCOANEMBIISHHWOA,
GDJHDSIEJIJDNJJSKJEVWID, FHDIALKJENCNSAKJFOEKDH,
MINFUBDYOAPWJKJSAJVN, NBUICYOAOFFKKVJVJEJAKE,
NBUJDUHDOLSJEBJSJKEKS, SDKJGIVNDJYRNDUSINSINS,
JGUINDIEKDSLELAHWKVJD, AKJUHGEBCIPWFDKAJDFLKR,
FJDWQPIJDABFAODAKDJFAD, ADJFAKJEKJAFYGABAPAD,
ADKJFJDFINDNANQDANUDS, ANXUSALLQLKJVAIDJFAFAW,
AIJSNFSAJWFHIXJSAVYPALNX, FAUXQYBAJSHBVAIZJHAJH

With the approval of transferring these internet denominations to the business account, the patron has just effectively transferred 28Js or internet-dollars to cover the charge. The patron no longer has the above random numbers linked to his/her account, rather the business now has the right to again exchange these 28Js for other goods and services. Accountability is secured by the global money network. New money is only created by full public approval, for things such as government spending. If another person attempted to use these sequences as money, the system would rapidly detect it, effectively preventing all counterfeiting and theft of money worldwide.

This is an example Authentication sequence when a person wishes to make a purchase:

Account holder enters email address into terminal at point of sale:
jane@jungle.net

Central network system responds with three questions known to Jane:
What did John get for my 30th birthday?

Jane's types in answer: A silver tea set.

Who was my favorite elementary school teacher?

Jane types into answerbox: Ms. Farnsworth

What is Amy's mom's name?

Jane types into answerbox: Elena

Only Jane herself would be able to provide these answers. The public money system verifies all answers provided are correct and instantly Jane begins to have access to her account.

Jane enters the email address of business or individual to receive the internet money and approves the transaction of 28Js from her account leaving her balance at 2,473Js remaining. Business immediately receives funds and prints receipt for Jane as additional verification of the transaction. The system records the path of every J being continuously passed around in the system, however the system does not record what the purchase was for.

Perhaps J is a fitting name for the new internet currency as this money is never put on paper it cannot have a picture printed on it, otherwise it may have a picture of Jesus on it, as Jesus would grace such a currency best.

If you have any more suggestions for the pro or con chart above please email them to me, this books author,

at Eric@free11dvd.com. Thank you and thank you for telling others.

Short Bibliography:

Bloodlines of the Illuminati, Second Revision, Fritz Springmeier (currently framed by the FBI and in Federal {Royal} Prison), Ambassador Press, Austin Texas 2002

The Money Masters, Bill Still, principle content contributor of Chapter 2, www.themoneymasters.com, Sovereignty Press 1996

The Creature From Jeckyll Island, Landmark Publications 2001

Circle of Intrigue, Texe Marrs, Power of Prophecy Press, www.texemarrs.com, 2001

Dark Majesty, Texe Marrs, Power of Prophecy Press,
www.texemarrs.com, 1997

Matrix of Evil, Alex Jones Productions, www.infowars.com, 2003

Masters of Terror, Alex Jones Productions, infowars.com, 2003

911 - The Road To Tyranny, Alex Jones Productions, www.infowars.com,
2002

The Truth and Lies of 911, Mike Ruppert, www.copvicia.com, 2002

Painful Deceptions, Eric Huffscmidt, erichuf@aol.com, The Underground
Press

Order Out Of Chaos, Paul Joseph Watson, www.propagandamatix.com

The Holy Bible - International Edition

Song:

**"We've Been Deceived." – (might as well have been written
anonymously)**

My Brothers and Sisters...

There is (a monster of) a problem in this world this day,

It's a Great Deception - I can only say...

Guitar starts in:

It's holdin' the whole world hostage to sorrow,
so let's pray today for a better tomorrow.

In Washington DC, the Constitution no longer exists,
The bankers are running America with two iron fists.
The problem isn't with your neighbors in this way...
It's just how the system's been fooling us - until today.

Chorus:

Oh Dear Lord we should come to you praying,
no matter what the lies the television is saying...

It has been spelt out for us in Your Good Book,
Each night I ask all of us - just to take a better look...
Oh Dear Lord please save our So-uls...
from the devil and his international banking moles.

We should not fall for the banker's New World Order,

(say fast: the IMF, World Bank, UN, CIA, George Bush & Osama Bin Laden), their World Theatre of Terror - No Way! - resulting in all this Disorder. ("whew!..." - wipe brow after)

We come to You in the spirit of Love with many Adorations...
Please help us rebuild all of Your many once Great Nations.

We will have to be more mindful of Your Word,
otherwise we now know, by the devil's own deceptions - that we'll all be Lured.

Oh Dear Lord we should come to you praying,
no matter what the lies the television is saying...

So what do we all do now - all of us might just say?

(guitar silent - say fast: Well we must print ourselves new money, without any interest),

unlike what the banking devils are doing to us today.
It's all just been printed right out of thin air - only to borrow...
until they say the debt's too big & start taking it all back - maybe tomorrow...

Otherwise how long will their rule over us persist,
When our world is all but a giant prison grid - will it be missed?
We have all been fooled, as Our Creator would even Say,
So let's never forget - by celebrating with a brand new Lord's Holiday.

A Holiday of Truth and Freedom for All World-wide,
Each April 2nd, together, we should celebrate being on His Side...

Chorus:

Oh Dear Lord we should come to you praying,
no matter what the lies the television is saying...
(no matter what the lies on television they're saying.)

It has been spelt out for us in your Good Book,

Each night, I ask all of us just to take a better look...

Oh Dear Lord please save our So-uls...

from the devil and his international banking moles.

We don't want to be a part of the New World Order:
(say fast: the IMF, World Bank, UN, George Bush & Osama Bin Laden) -
Their World **Theatre** of Terror - no way!, resulting in all this Disorder.
(whew!... - wipe brow after...)

We come to You in the spirit of Love with many Adorations,
May You help us rebuild Your many once Great Nations.

We will have to be more mindful of Your Word,

otherwise we now know, by the devil's own deceptions - that we'll be
Lured.

Oh Dear Lord We should come to You praying,
no matter what the lies the television is saying...

Oh Dear Lord We should come to You praying,
no matter what the lies the television is saying...

Oh Dear Lord We should come to You praying,
no matter what the lies the television is saying...

About the author, Eric Rainbowl of Austin Texas:

Experto crede [Latin] - Trust one who has had experience.

I am just one man willing to share this information with anyone who will listen.

Jesus Christ kicked over the booths of the money changers, so this author simply asked: " Why cannot I try as well? ... Would He not be approving of me? "

The intent of this book holds no expression of any form of selfishness or private knowledge. It is intended by the author to be quite to the contrary. There has been and will continue to be only an unselfish motive for the publication of this book. I simply love the world and all its people and the life and teachings of Jesus Christ.

I, Eric Rainbowlt, a 33 year old computer software quality engineer from Austin Texas, realize that I may lose my earthly life pre-maturely or be incarcerated under harsh conditions for simply collecting, composing, offering, and promoting the information contained in this book to my worldly brothers and sisters. When I have weighed my life against the lives of others in the light of freedom for all mankind, the question of writing this book simply became a perpetual and strong desire to race to the finish.

This book is also offered to the people of the world in a unique manner. Through the enablement of the internet, it is offered without cost but the gain of knowledge also bears the obligation of the good hearted to share this understanding and knowledge with their neighbors as well. Today, this may simply be the cost of a few keystrokes and a few mouse clicks; or perhaps a few steps across the aisle at work (perhaps limited to the lunch break); or a venture outside of the house and a few minutes time spent down the block.

The information presented in this book is entirely factual, historically verifiable, and unmistakably the reason behind all the major events of

our recent history as we now lead up to the year 2004. You will be surprised to discover the monstrous size of the deception in which most every American including all other people of the world have been under for their entire life: the nature, the magnitude, the gravity, and the danger of it.

You will be even more surprised to discover how it has been that we have all been continuously paying for our *incremental* enslavement. Yet, one aspect surprises me beyond that. It is the sheer amount of guile and wicked depravity that must truly exist in the hearts of these very few men who at this present time perpetually conspire to betray and enslave humanity; to subsequently break every Commandment our Creator has given to each of us. May the Light of Christ's Spirit enter their now darkened hearts.

There is no work of science fiction so intriguing that it is greater than knowing the truth of this world in which we all live in. Today the mass perception given to us of the world we live in, by the same powerful few who control all the large corporate media networks, has been reduced to a work of science fiction for us all. To live in a world of peace and abundance and security, we must live in a world of Truth. The truth of the *big picture* is contained in this book. This is the truth that those who wish to enslave us do not want us to know - as we might get up together at the same time, every April 2nd, the day after April Fool's day perhaps, and actually do something about it! I simply ask you of these things: Enjoy. Appreciate. Pray. Then Love thy neighbors and inform them, without delay. For all of us and our descendants to escape the mental and physical shackles of the money changers, we must all work together quickly in this first decade of the new millennium.

Wealth must be redistributed and the power to control their World must be given back to The People. There is a way out for us all. There is a practical, safe, and economically stable solution to this treachery given in this book in Chapter 3. Lastly, I give all my thanks and praise, leaving none to me, to my Creator, the Holy Spirit, Jesus Christ, my Savior, and to all the angels in heaven and on earth who allowed all this

to be accomplished. -EJR , written Christmas morning December 25th, 2003

p.s. I am also the developer behind the new internet hit music website, www.LiveMusicRadar.com - find out any live music event anywhere.

" Progress is measured in part by the courageous people who put their careers and often their lives at risk by challenging the parameters of what is acceptable in society, even though these parameters may be damaging to the quality of life. Heroes are created from ordinary people who are willing to take risks to their personal security and safety for the benefit of the larger community. " - **author unknown**

Helping each other out:

This book is written for the public at large, especially the people of the middle class of America, as they are the targets of the money vultures during their planned upcoming (2004, 2005, 2006?) Terrible Depression.

Simply remember how they triggered the Great Depression in 1929. It hit America by total surprise. They have the financial and banking system rigged entirely the same basic way in America as of 2004 as that was present in October of 1929.

Currently, the middle-class in America is likened to an 'endangered species'. The bankers want to rob them all of their worth and steal their properties and other assets just like Thomas Jefferson had predicted (please see initial quotation). They simply want it all and they won't stop as long as they think there is a chance, even a slim one, at accomplishing the money merchants' long held goal to completely financially dominate the world through the facade of a corrupt one world government. Money truly is the root of all evil. The author believes money system today has been engineered into not only the

root, but the trunk, the branches, and the leaves, and even the bark as well - **the entire system is entirely debased.** We need a debt-free system of money reinstalled in the United States of America.

Where will it eventually come from? Perhaps a new system of money will be created by a new and entirely reformed and truly legitimate government following in suit. Upon simple review of this government's past crimes against its own people, a very long train of abuses indeed, it seems entirely necessary to conduct this immediately in all practicality.

So, Thank you, and may God bless you and protect you and your family in the many tumultuous years planned for not only Americans in the years ahead, but unfortunately for the people of the entire world as well. To get up-to-date on the *Patriot Movement* in America, I recommend that you also visit Alex Jones' website, one of America's strongest and well versed outspoken patriots today, and a dear friend. His websites are www.infowars.com and www.prisonplanet.com. There, and on 911Exposed.com, you will be able download the film that documents the government sponsored terrorism of September 11, 2001 - Alex Jones' March 2002 documentary release: *911- The Road To Tyranny*.

There is simply no value in denying this financial reality we all face. The bankers want to control the entire earth and murder many billions through war, through biological means, and other deceptive practices in order for them to take it all and set up their tyrannical socialist global-super-state at the quickest rate that they can muster.

If you do a internet search for "chemtrails" or view the many informative sites linked off of www.chemtrailcentral.com - you will learn that the elite are spraying unknown chemicals of their design on the People or the World weekly - all over the world, not just in the

United States of America. Once you realize what they are doing, you will easily be able to tell the difference between a natural water vapor cloud and a toxic New World Order chemical cloud

If you do a cursory internet search such as on google.com for "concentration camps in america" or "Rex-84" (the semi-secret program's name) - you will see that the bankers already have a system of concentration camps across America to hold, incarcerate, and exterminate over 100 million people in North America, their stated "New World Order" goal for the region.

Are we going to let their plan get to that stage? I pray not. I'd give my life back to the Lord to stop it; yet I pray the banker's dominion of deception will be ended without any more bloodshed. Thank you for understanding and reacting upon this most dire news if you feel it in your soul.

For those of you still in disbelief after checking out all the facts above: in August of 2003 I caught our most honest Congressman, Representative Ron Paul of Texas, on film after I asked him a question directly eye to eye. I asked him if this deceptive conquest for world government was true. He confirmed it, claiming there were roughly 25,000 people working on developing the international bankers' "New World Order"! He stated they are actively conspiring in our congresses, our universities, and in the media.

Please view the 2 minute downloadable video clip for yourself on www.propagandamatrix.com or the author's website, www.911exposed.com. Again, I can only thank you if you have read and understand the big picture of the massive problem most all Americans and all our worldly brothers and sisters face in the years to come. We simply should all work together to overcome this. Hitlerism is being born again like a phoenix rising out of the ashes of WWII.

World Fascism

is now the result of the fusion of Communism of the East with Monopoly Capitalism of the West, both sides of which the private world banking system currently controls. Only through widespread

education of what has been hidden from all of us can our children be guaranteed freedom.

May Time Bear Us Freedom,
Eric Rainbowlt, <mailto:eric@livemusicradar.com>

Mailing address:

Eric Rainbowlt (small helpful contributions of support appreciated; the author left his job to do this research fulltime.)

c/o Gwen McLendon
8401 Steamline Circle
Austin, Texas 78745
512-280-5835

.....

Epilogue:

Not one human adult soul in any nation should be left without immediate awareness and knowledge of who exactly has actually been behind, protecting, controlling, and funding the organizations conducting the mass terrorism on the people of the world at the dawn of this new millennium today. The set of all those responsible includes all corporate television news broadcasts. It also includes all the major newspapers and magazines who have continuously lied to and suppressed the People of the World about the true nature of these events over the many years; never mentioning the " New World Order ".

We must all individually utilize the world-wide internet and all the printing presses connected to it, translated by freedom loving people, possibly you, of all languages, to freely express this truth to all the adults worldwide.

A floppy disk costs about one cup of coffee. Was this information worth more than 50 cents to you? The author

begs you not to attempt to profit by helping the New World Order instead. { It can be done, and many souls will make that unethical decision by betting that the New York Stock Exchange will indeed plummet. Some conspirators bought "put" options against American and United airlines prior to September 11th, 2001 - they made much money when the stocks of those airlines subsequently dropped substantially. The Fortune 100 airline CEOs are surely complicit in their oversight of this activity. Again, the entire system is corrupt. }

For the love of our Common Creator, ourselves, our neighbors, and light of freedom for the generations to come worldwide, this one poor man who has been gifted with the ability to think, understand, and type, begs you to please participate. Please participate in any way you can in the ways you are gifted with: to understand the truth of our actual human history and to simply inform others so that We may all learn and avoid making this monstrous oversight of the past that affects us and our children today.

No charge or "interest" should be ever applied for distributing this information to your neighbors as the bankers would do. For some things, we all must work together to overcome.

Only then, one day (and We should All Hope soon) We can all stand-up world-wide together in a short amount of time to throw off the mental and physical shackles the bankers have placed on all of God's children, All of Us.

Today at the dawn of 2004 they perpetually conspire to tighten their grip on each and all of us worse than ever before into the international banking plan for a "New World Order". That is, their plan for a one world government whereby they, a very few number of men, would strongly rule over us all through a global totalitarian (very bad)

dictatorship. We must not let the deceitful bankers get that far.

The results of a failure of us all to do so would be: more terrorism, more lies, endless war, pandemic plagues, widespread famine, deplorable acts of genocide, and complete and endless global tyranny. Modern day terrorism is but a tool of the bankers to create conditions that they desire. The United Nations (UN) is but the eggshell of this global monster that the international bankers wish to hatch.

The solution is the reformation of the banking systems worldwide and the national governments currently controlled by these banking systems. Money must cease to be the root of all evil; rather it must be crafted into beginning and then continue to be only a service to mankind. Lastly, we must all work together in assuring and protecting the freedoms of every man woman and child worldwide. The reward for our success would simply be a much happier world for us all, and the appeasement of Our Heavenly Creator above. (II Chron 7:14 and other references) We already have His Love, and His ability.

There will come a day, when conditions eventually get so bad, so unbearable for the People worldwide, that the Voice of The People will then be heard over the voice of any one man or world government. Then, as it is written, the "lamb shall overcome the beast".

Lastly, for comfort, the author recommends consulting, through personal prayer, with the eternally loving and omnipresent spirit of Jesus Christ. Please lead yourself through educating and loving your neighbors.

Enter 911Exposed.com Website (->
<http://free911dvd.netfirms.com/enter.html>)

Additional references: <http://www.infowars.com/> ,
<http://www.propagandamatrix.com/> ,
<http://www.prisonplanet.com/> , <http://www.911exposed.com/> ,
<http://www.copvcia.com/> , <http://www.blacklightpower.com/> ,
<http://www.whatreallyhappened.com/> ,
<http://www.911forthetruth.com/> (The last listed being a site developed
by a widow who lost her husband in the World Trade Center
disaster of September 11th, 2001)

More Quotations:

*"And the ten horns which thou sawest are
ten kings, which have received no kingdom
as yet; but receive power as kings one hour
with the beast.*

*These have one mind, and shall give their
power and strength unto the beast.*

*These shall make war with the Lamb, and
the Lamb shall overcome them: for he is the
Lord of lords, and King of kings: and they
that are with him are called, and chosen,
and faithful."*

-Revelation 17:12-14

I prayed to the Lord my God and confessed:

O Lord, the great and awesome God, who keeps his covenant of love with all who love Him and obey His commands, we have sinned and done wrong. We have been wicked and rebelled; we have turned away from your commands and laws. We have not listened to your servants the prophets, who spoke in your name to our kings, our princes and our fathers, and to all the people of the land.

Lord you are righteous, but this day we are covered with shame - the men of Judah and people of Jerusalem and all Israel, both near and far, in all the countries where you have scattered us because of our unfaithfulness to you. O LORD, we and our kings, our princes and our fathers are covered with shame because we have sinned against you. The Lord our God is merciful and forgiving, even though we have rebelled against Him; we have not obeyed the Lord our God or kept the laws He gave us through the servants the prophets. All Israel has transgressed your law and turned away, refusing to obey you.

Therefore the curses and sworn judgments written into the Law of Moses, the servant of God, have poured out on us, because we have sinned against you. You have fulfilled the words spoken against us and against our rulers by bringing upon us great disaster. Under the

whole Heaven nothing has ever been done like what has been done to Jerusalem. Just as it is written into the Law of Moses, all this disaster has come upon us, yet we have not sought the favor of the Lord our God by turning from our sins and giving attention to your truth. The Lord did not hesitate to bring disaster upon us, for the Lord our God is righteous in everything He does; yet we have not obeyed Him.

Now, O Lord our God, who brought your people out of Egypt with a mighty hand and who made for yourself a name that endures to this day, we have sinned, we have done wrong. O Lord, in keeping with all your righteous acts, turn away your anger and your wrath from Jerusalem, your city, your holy hill. Our sins and the iniquities of our fathers have made Jerusalem and your people an object of scorn to all those around us.

Now, our God, hear the prayers and petitions of your servant. For your sake, O Lord, look with favor on your desolate sanctuary. Give ear, O God, and hear; open your eyes and see the desolation of the city that bears your Name. We do not make requests of you because we are righteous, but because of your great mercy. O Lord, listen! O Lord, forgive! O Lord, hear and act! For your sake, O my God, do not delay, because your city and your people bear your Name."

- Daniel 9:4-19

The Bible truly is the key to God's Kingdom! Just open it up and read whatever your eye or finger sets on. It will tell you exactly what you need to know as if our Lord had turned the pages for you. If you try it, as much as God loves you, you will be amazed.

This book about the truth simply would not be complete with acknowledgment of the Almighty truth of our Lord Jesus and our Heavenly Father's plan for Us. All this is His plan for Our World! When we again remember to recognize God more in our lives and listen to what He told us long ago and what Jesus had to teach us not so long ago, only then does the author predict the lamb will overcome the beast - as it is written. May the Holy Spirit enter All of Us and May the Truth Set Us All Free!)

The Way To Defeat the New World Order is for the People to rise up and demand monetary reform away from the corrupt private banking system of today, then abundance will come to the world again. A good idea would be for people to get together locally and demand monetary reform from their government officials at once and every day until the numbers are great enough and redemption and renewal will be blessed onto our lands. Always, this is best done with prayer. The loving solution is the best solutions. We must learn to love each other by coming together.

" And there was war in heaven... and the great dragon was cast out, that old serpent, called the Devil, and Satan, which deceiveth the whole world: he was cast out into the earth, and his angels were cast out with him... Woe to the inhabitants of the earth and of the sea! for the devil is come down unto you, having great wrath, because he knoweth that he hath but a short time. " - Revelation 12:7,9,12

" And they worshipped the dragon which gave power unto the beast: and they worshipped the beast, saying: Who is like unto the beast?"

who is able to make war with him? ... and power was given him over all kindreds, and tongues, and nations. " - Revelation 13:4,7

" The kings of the earth set themselves, and the rulers take counsel together, against the Lord, and against his anointed. " - Psalms 2:2

" he will act deceitfully and with only a few people he will rise to power. " - Daniel 11:23

" he deceived the inhabitants of earth. " - Revelation 13:14

Yet Christ once declared:

"Ye shall know the truth, and the truth shall make you free..." - John 8:32

" For there is nothing covered, that shall not be revealed; neither hid, that shall not be known. Therefore whatsoever ye have spoken in darkness shall be heard in the light; and that which ye have spoken in the ear in closets shall be proclaimed upon the housetops. " - Luke 12:2-3

" Many shall be purified, and made white, and tried; but the wicked shall do wickedly: and none of the wicked shall understand; but the wise shall understand... " - Daniel 12:10

" Woe to those who go to great depths to hide their plans from the Lord, who do their work in darkness and think, "Who sees us? Who will know?" ... The ruthless will vanish, the mockers will disappear, and all who have an eye for evil will be cut down - those who with a word make a man out to be guilty, who ensnare the defender in court, and with false testimony deprive the innocent of justice. " - Isaiah 29:15,20

" Today Americans 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 there was an outside threat from beyond, whether real or promulgated, that threatened their very existence. It is then that all peoples of the world will plead with world leaders to deliver them from this evil. The one thing every man fears is the unknown. When presented with this scenario, individual rights will be willingly relinquished for the guarantee of their well being granted to them by their world government. " - **Henry Kissinger speaking at Evian, France, 1992 Bilderberger meeting.** (Unknownst to Kissinger, his speech was taped by a Swiss delegate to the meeting.)*

*" **Liberty cannot be preserved without a general knowledge among the people, who have a right and desire to know; but besides this, they have a right, an indisputable, unalienable, indefeasible, divine right to know that most dreaded and envied kind of knowledge, I mean the character and conduct of their rulers.** " - John Adams, Founding President of the United States of America*

*" **Enlighten people generally, and tyranny and oppressions of body and mind will vanish like evil spirits at the dawn of day.** " - Thomas Jefferson*

*" I came to America because of the great, great freedom which I heard existed in this country. I made a mistake in selecting America as a land of freedom, a mistake I cannot repair in the balance of my lifetime. " - **Albert Einstein***

*" It is my conviction that killing under the cloak of war is nothing but an act of murder. " - **Albert Einstein***

*" **Patriotism is the last resort of scoundrels.** " - **Samuel Johnson***

*" **Patriotism is the principle that will justify the training of wholesale murderers.** " - **Leo Tolstoy***

" The great masses of people will more easily fall victims to a big lie rather than a small one, especially if it is repeated over and over. " - Adolph Hitler

" How fortunate for governments that the people they administer don't think. " - **Adolph Hitler**

" All propaganda must be so popular and on such an intellectual level, that even the most stupid of those toward whom it is directed will understand it... Through clever and constant application of propaganda, people can be made to see paradise as hell, and also the other way around, to consider the most wretched sort of life as paradise. " - **Adolf Hitler**

" The lie can be maintained only for such time as the State can shield the people from the political, economic, and/or military consequences of the lie. It thus becomes vitally important for the State to use all its powers to repress dissent, for the truth is the mortal enemy of the lie, and thus by extension the truth becomes the greatest enemy of the State. " - Dr. Joseph M. Goebbels

However, first we have a major hurdle to all cross:

" When you think of the long and gloomy history of man, you will find more hideous crimes have been committed in the name of obedience than have ever been committed in the name of rebellion. " - **C.P. Snow, English author, physicist, and statesman, 1905-1980**

" As corruption becomes routine in Washington in both parties, it trickles down as a corrupting influence in everyone's lives. Democracy is the ultimate casualty ... As democracy ebbs, Americans retreat into private cocoons, feeling helpless to make a difference... In a democracy, civic participation and the belief in

one's ability to contribute to the common good is the most important guarantor of public morality. When that belief fades, so too does the vision of the common good itself. " - **Charles Derber, Corporation Nation, p316**

"What a man believes upon grossly insufficient evidence is an index into his desires - desires of which he himself is often unconscious. If a man is offered a fact which goes against his instincts, he will scrutinize it closely, and unless the evidence is overwhelming, he will refuse to believe it. If, on the other hand, he is offered something which affords a reason for acting in accordance to his instincts, he will accept it even on the slightest evidence. The origin of myths is explained in this way." - **Bertrand Russell, philosopher - "Roads to Freedom"**

" Few of us can easily surrender our belief that society must somehow make sense. The thought that the state has lost its mind and is punishing so many innocent people is intolerable. And so the evidence has to be internally denied. " - **Arthur Miller, Playwright**

" When people feel themselves powerless to change fundamental aspects of their world, they begin to make accommodations with "realities" that they actually detest. " - **Michael Lerner, from the book The Politics of Meaning, 1997, p311**

" We lack a Nuremberg to judge the economic order imposed upon us, where every three years more men, women and children die of hunger and preventable diseases than died in the Second World War. " - **Fidel Castro, at a summit of Third World countries in Havana, April 12, 2000**

" Because of its power and global interests U.S. leaders have committed crimes as a matter of course and structural necessity. A strict application of international law would ... have given every

U.S. president of the past 50 years Nuremberg treatment. " - **Edward Herman, Z magazine Dec 1999 p38**

" The rules of the world economy serve the interests of the multinational companies; they do not serve the interests of the vast majority of the people on this planet. " - **The Progressive magazine, January 2000, p10**

" There seems to be nothing to prevent the transnational corporations taking possession of the planet and subjecting humanity to the dictatorship of capital.... In order to crush any thought of organized resistance to the supporters of the new world order, tremendous police and military forces are being used to establish a doctrine of repression.... " - **Christian la Brie, Le Monde Diplomatique (Paris) May 1999, (Transatlantic Wheeling and Dealing)**

" The nation-state is not going to disappear anytime soon for the good reason that citizens need some way to assert control over multinational corporations and capital. " - **William Greider, One World Ready or Not, p471**

" People with advantages are loath to believe that they just happen to be people with advantages. " - **C. Wright Mills - The Power Elite**

" The modern conservative is engaged in one of man's oldest exercises in moral philosophy: that is the search for a superior moral justification for selfishness." - **John Kenneth Galbraith, economist and author**

" You can say anything you want in a debate, and 80 million people hear it. If reporters then document that a candidate spoke untruthfully, so what ? Maybe 200 people read it, or 2000 or

20,000. " - George Bush's press secretary to reporters following the 1980 vice-presidential debate

" We can have a democratic society or we can have the concentration of great wealth in the hands of a few. We cannot have both. " - Louis Brandeis, Supreme Court Justice from 1916-1939

" None are more hopelessly enslaved than those who falsely believe they are free. " - Johann W. von Goethe

" The most effective way to restrict democracy is to transfer decision-making from the public arena to unaccountable institutions: kings and princes, priestly castes, military juntas, party dictatorships, or modern corporations. " - Noam Chomsky, American linguist and US media and foreign policy critic

" As long as people are marginalized and distracted [they] have no way to organize or articulate their sentiments, or even know that others have these sentiments. People assume that they are the only people with a crazy idea in their heads. They never hear it from anywhere else. Nobody's supposed to think that. ... Since there's no way to get together with other people who share or reinforce that view and help you articulate it, you feel like an oddity, an oddball. So you just stay on the side and you don't pay any attention to what's going on. You look at something else, like the Superbowl. " - Noam Chomsky, American linguist and US media and foreign policy critic

" If you give a man the correct information for seven years, he may believe the incorrect information on the first day of the eighth year when it is necessary, from your point of view, that he should do so. Your first job is to build the credibility and the authenticity of your propaganda, and persuade the enemy

to trust you although you are his enemy. " - A Psychological Warfare Casebook Operations Research Office Johns Hopkins University Baltimore (1958)

" There is nothing more difficult to plan, more doubtful of success, nor more dangerous to manage than the creation of a new system. For the initiator has the enmity of all those who would profit by the preservation of the old system and merely lukewarm defenders in those who would gain by the new one. " - Niccolo Machiavelli, The Prince, 1513

" In the United States today, the Declaration of Independence hangs on schoolroom walls, but foreign policy follows Machiavelli." - Howard Zinn, historian and author

" Every great advance in natural knowledge has involved the absolute rejection of authority. " - Thomas Huxley, English biologist and educator, 1825-1895

" Don't be deceived when they tell you things are better now. Even if there's no poverty to be seen because the poverty's been hidden. Even if you ever got more wages and could afford to buy more of these new and useless goods which industries foist on you and even if it seems to you that you never had so much, that is only the slogan of those who still have much more than you. Don't be taken in when they paternally pat you on the shoulder and say that there's no inequality worth speaking of and no more reason to fight because if you believe them they will be completely in charge in their marble homes and granite banks from which they rob the people of the world under the pretence of bringing them culture. Watch out, for as soon as it pleases them they'll send you out to protect their gold in wars whose weapons, rapidly developed by servile scientists, will become more and more deadly until they can with a flick of the finger tear a million of you to pieces. " - Jean Paul Marat, 18th

Century French Visionary (and revolutionary), murdered in his bathtub by Royalist Charlotte Corday

" The interests behind the Bush Administration, such as the CFR, the Trilateral Commission - founded by Brzezinski for David Rockefeller - and the Bilderberg group have prepared for and are now moving to implement an open world dictatorship within the next five years. They are not fighting terrorists. They are fighting against citizens. " - Dr. Johannes B. Koepl, Phd, former German defense ministry official and advisor to former NATO Secretary General Manfred Werner

" If the New World Order agenda is not realized by the terrorist attacks on America and if Americans don't agree to give up their weapons and relinquish their sovereignty to the New World Order, the next attack will be the use of chemical, biological, and/or atomic warfare against the American people. The architects of the New World Order will not hesitate to use as a last resort an atomic or hydrogen bomb in a major American city. " - Op Ed page of the New York Times 9/24/01

" Necessity is the plea of every infringement of human freedom. It is the argument of tyrants; it is the creed of slaves. " - William Pitt

" Our government has kept us in perpetual state of fear - kept us in a continuous stampede of patriotic fervor - with the cry of a grave national emergency. Always there has been some terrible evil at home or some monstrous foreign power that was going to gobble us up if we did not blindly rally behind it... " - General Douglas MacArthur, 1957 - subsequently demonized in the US media for admitting that communists are at work within the US government.

" The only way to abolish war is to make peace heroic. " - John Dewey

" If ye love wealth greater than liberty, the tranquility of servitude greater than the animating contest for freedom, go home from us in peace. We seek not your counsel nor your arms. Crouch down and lick the hand that feeds you. May your chains set lightly upon you; and may posterity forget ye were our countrymen. " - Samuel Adams

Otherwise, please spread the truth to All others!

Lastly,

*" Brothers, we do not want you to be ignorant about those who fall asleep,
or to grieve like the rest of men, who have no hope. We believe that Jesus
died and rose again and so we believe that God will bring with Jesus those
who have fallen asleep in him.*

*According to the Lord's own word, we tell you that we who are still alive,
who are left till the coming of the Lord, will certainly not proceed those
who have fallen asleep. For the Lord himself will come down from heaven,
with a loud command, with the voice of the archangel and with the trumpet
call of God, and the dead in Christ will rise first. After that, we who
are still alive and are left will be caught up together with them in the
clouds to meet the Lord in the air. And so we will be with the Lord forever.*

Therefore encourage each other with these words.

Now, brothers, about times and dates we do not need
to write to you, for you
know very well that the day of the Lord will come
like a thief in the night.

While people are saying, "Peace & Safety",
destruction will come on them
suddenly, as labor pains on a pregnant woman, and
they will not escape.

But you, brothers, are not in darkness so that this
day should not surprise
you like a thief. You are all sons of the light and
sons of the day. We do
not belong to the night or the darkness. So then,
let us not be like others,
who are asleep, but let us be alert and self-
controlled. For those who sleep,
sleep at night, and those who get drunk, get drunk at
night. But since we
belong to the day, let us be self-controlled, putting
on faith and love as a
breastplate, and the hope of salvation as a helmet.
For God did not appoint
us to suffer wrath, but to receive salvation through
our Lord Jesus Christ.

He died for us so that, whether we are awake or
asleep, we may live together
with him. Therefore encourage one another and build
each other up, just as in
fact you are doing. Now we ask you, brothers, to
respect those who work hard
among you, who are over you in the Lord and who
admonish you. Hold them in the
highest regard in love because of their work. Live
in peace with each other.

And we urge you brothers, warn those who are idle,
encourage the timid, help

the weak, be patient with everyone.

Make sure that nobody pays back wrong for wrong, but always try to be kind to each other and everyone else. Be joyful always, pray continually; give thanks in all circumstances, for this is God's will for you in Christ Jesus.

Do not put out the Spirit's fire; do not treat prophecies with contempt. Test everything. Hold onto the good. Avoid every kind of evil. May God himself, the God of peace, sanctify you through and through. May your whole spirit, soul and body, be kept blameless at the coming of our Lord Jesus Christ.

The one who calls you is faithful and he will do it.

Brothers, pray for us. Greet all the brothers with a holy kiss. I charge you before the Lord to have this letter read to all the brothers.

The grace of our Lord Jesus Christ be with you.

- I Thessalonians 4:13 - 5:28

It's all the truth (isn't it amazing!), so please do talk about it. The New World Order is a real planetary conspiracy and there certainly is a criminal network theory at work, and it is now easier than ever to see - the beast system, and it has a long and interesting history of darkness and banking intrigue behind it. Perhaps go talk to your banker about it and see if he or she will tell you the truth about fractional reserve lending. Perhaps take any money out at that time - if they allow you to. If you want to help along with the

People to start taking the necessary "capital" back for us to be able to overcome the nation-state, simply write something along the lines of "April Fools!", with a smiley perhaps, on your mortgage statements instead of sending them a check. If the banking system would receive lots of those, they would get the message. Likewise, credit cards are certainly of the beast system. Your choice, keep paying them, working for them, paying for everybody's incremental enslavement and this global tyranny we are living under now, until you are unable pay no more, or start taking back what is rightfully yours right now with a stroke of a pen and if it comes down to it the barrel of a gun – exactly what the bankers would (and have intent to do) do.

Most importantly, as it all rolls out, however it turns out, let us always keep the truth in our hearts that this is all God's plan for all of us, as it is written. We have all been deceived by the beast. We should all come to now recognize this big picture; as soon as we eventually all do. One thing is for certain, as it is written, the lamb will overcome the beast. -ejr

" Public sentiment is everything. With public sentiment nothing can fail. Without it nothing can succeed. He who molds opinion is greater than he who enacts laws. " - Abraham Lincoln

" This country, with its institutions, belongs to the people who inhabit it. Whenever they shall grow weary of the existing Government, they can exercise their constitutional right of

amending it or their revolutionary right to dismember or overthrow it. " - Abraham Lincoln, 1861

" I like to think of myself as a patriot, but even more so as a man. Where the two disagree, I say the man is right. " - Hermann Hesse - Author (1877-1962)

" As nightfall does not come at once, neither does oppression... There is a twilight when everything remains seemingly unchanged. And it is in such a twilight that we must be most aware of change in the air -- however slight -- lest we become unwitting victims of the darkness. " - William O. Douglas, US Supreme Court Justice from 1939-1975

" In the Middle Ages, the sewage wasn't properly disposed of, but people didn't pay attention to it until the waters of the rivers and the filth rose over the doorsteps. Then they had to. That's what is beginning to happen [in American politics]. It is beginning to rise over the doorsteps. " - Barbara Tuchman, historian and author

" The U.S. taxpayer is now carrying a gigantic burden. Nearly one-third of the nation's budget goes to the military. ... 53 cents of every tax dollar goes to the military to pay for arms, salaries, facilities, overhead, and debts from Vietnam and other wars. " - John Stockwell, former CIA official and author

" It is no longer a question of controlling the military-industrial complex, but rather, of keeping the United States from becoming a totally military culture. " - Jerome Weisner, president emeritus of the Massachusetts Institute of Technology

" Strike against war, for without you no battles can be fought! Strike against manufacturing shrapnel and gas bombs and all

other tools of murder! Strike against preparedness that means death and misery to millions of human beings! Be not dumb, obedient slaves in an army of destruction! Be heroes in an army of construction. " - Helen Keller, 1940

"If we love this country, we'd better change it." - Ramsey Clark, former United States Attorney General and human rights activist

" History will have to record that the greatest tragedy of this period of social transition was not the strident clamor of the bad people, but the appalling silence of the good people. " - Martin Luther King, Jr.

" Justice too long delayed is justice denied. " - author unknown

" Liberties are not given; they are taken. " - Aldous Huxley

" Sometimes to be Silent is to Lie. " - Spanish philosopher Miguel Unamuno

" When small steps are taken by large numbers of people momentous things can happen." - Vandana Shiva, environmental activist

" Whenever any form of government becomes destructive of ... [Life, Liberty, and the pursuit of Happiness], it is the right of the people to alter or to abolish it, and to institute new government. " - Thomas Jefferson

" The spirit of resistance to government is so valuable on certain occasions that I wish it to be always kept alive. It will often be exercised when wrong, but better so than not to be exercised at all. " - Thomas Jefferson

"The only thing worth globalizing is dissent." - Arundhati Roy, author, The Progressive magazine, April 2001, p38

" It is money, money, money! Not ideas, not principles, but money that reigns supreme in American politics. " - Senator Robert Byrd, West Virginia

A final note from WhatReallyHappened.com's, Michael Rivero:

" Everyone likes to say Hitler did this" and "Hitler did that". But the truth is Hitler did very little. He was a world class asshole, but the evil actually done, from the death camps to WW2 was all done by citizens who were afraid to question if what they were told by their government was the truth or not, and who because they did not want to admit to themselves that they were afraid to question the government, refused to see the truth behind the Reichstag Fire, refused to see the invasion by Poland was a staged fake, and followed Hitler into national disaster. " It's easy to look back and realize what a jerk Hitler was. But at the time, Hitler looked pretty good to the world, with the help of the media. He was TIME Magazine's Man Of The Year in 1938. Stalin was TIME Man Of The Year for 1939 and 1942. The lesson is that it isn't easy to spot a genocidal tyrant when you live with one, especially one whom the press supports and promotes. Tyrants become obvious only when looking back, after what they have done becomes known. " It is the very nature of power that it attracts the very sort of people who should not have it. The United States, as the world's last superpower, is a prize that attracts men and women willing to do anything to win that power, and hence are willing to do anything with it once they have it. It is racist to assume that tyrants appear only in other nations and that somehow America is immune simply because we're Americans. America

has escaped the clutches of a dictatorship only through the efforts of those citizens who, unlike the Germans and Russians of the 1930s, have the moral courage to stand up and point out where the government is lying to the people." - Michael Rivero, michael@whatreallyhappened.com

" The people of the world genuinely want peace. Some day the leaders of the world are going to have to give in and give it to them. " - Dwight Eisenhower, U.S. president 1953-1961

Please enter the 911Exposed.com website...

Please download iBook zipfile TheAnti-WarBook.zip (The zip file is about 2Mb in filesize; small enough to be able to help educate others easily through email attachments.)

Thank you and May you now Bless others with the knowledge of how we are being enslaved in "the system".

Last edit date: June 19th, 2004

Eric James Rainbowl,

Web publisher of www.911Exposed.com

A Global Holiday of Truth

As the exceedingly wise and well known man, Jesus of Nazareth, once taught all of Us, The Truth will set Us Free. The Truth is so important to celebrate, that the author and others enlightened by these truths propose the first **Global Holiday** to help effect the necessary transformation. The best date has been considered to be on **April 2nd**, 2004, 2005.... The working name for this holiday is "**The Global Holiday of Truth**".

This will allow over 2 months from the first publication of this book for this message to get out via the internet; to all those who should now consider lighting torches nightly and marching together in front of the White House, every freedom loving adult American. The Holiday itself should bring out many more in number on that eve. It was decided by a group together with the author that the best day would be the day after the traditional April Fool's Day of April 1st. { "Haha banking elite... nice try sly guys, but no thanks!"; humor is, after all, said to often be the best medicine. :) }

Why wait to Spread the Word! Convince Others of the Truth and Our need for each other to know it; to avoid the useless defending of these lying murdering criminals!

With Love,
Eric Rainbowlt
eric@livemusicradar.com

Back Cover Statement:

Honey is Sweeter than Blood: The Dawn of New Kings

"Vox Populi, Vox Dei, The Voice of the People is the Voice of God"

"The Order Of The New World: The American Lie & Salvation..."

"A Divine Re-Evolution in World Thinking"

A factual review of history, the banking intrigue/control behind Our history, the true story that We all need to immediately realize world-wide, and what We All must accomplish together to avoid a global tyranny.

It is called "The New World Order".

The American middle-class and all middle and lower class individuals of other nations must come to understand the true story that us upon Us; for We The People are the targets of the next economic war. In lay-man's terms understandable by All: the rich aholes of the world have been deceptively working closely together to help further economically and militarily enslave the many remaining billions of People worldwide during this first decade of the new Y2K millennium.**

The message is now clear for the common person worldwide including America's middle and lower classes; unmistakable proof of a worldwide international banking conspiracy now holding ALL THE NATIONS of the world tightly in its grips, including the United States of America. It has developed complete economic and political control over *your* national government as it controls the United States of America.

By simply passing all your neighbors a floppy disk with this [composition](#) on it, or a print-out, and email with the 911Exposed.com link or any sort of copy, We will be able to TOGETHER overcome being ruled by the corrupt interests of the international banking elitists. The author and the one that forwarded this book to you now tap you on the shoulder to take the next two hours to read and understand how We have all been deceived and are being incrementally enslaved into a World Banking Dictatorship. [Chapter 2](#) unravels in detail the long held and fascinating private banking conspiracy in a way that All of Us can easily understand.

People of the World, many of us are warning you of an **extreme danger - as many others have attempted in the past - that there is indeed a **supra-national world government** that has already developed above all Our heads.**

If the People of the World continue to grant authority to this corrupt system of control, the World Court may ultimately decide, on a mass or individual basis, if each of Us will live or be put to death before one would enter their "New World Order" global dictatorship.

There is nothing of greater value to Our World than the Truth...

The Author, Eric James Rainbowl, Thanks You For Your Understanding and Your Willingness to gain this knowledge, Stand Up, and Respect what is Right, Just, and Beautiful.

The direct link to this page is:

<http://free911dvd.netfirms.com/BackCoverStatement.html> (for email sharing)

Magna est veritas, et prevalebit. [Latin for: Truth is mighty, and will prevail.]

Welcome Brothers, Sisters,

There is a new book freely published here via the internet that clearly exposes deception in the formation of a world government and how the governments of this world, including this government out of Washington DC over the United States, are actually the real conspirators of terrorism against the People today. It is called nazi-fascism, Hitler's dream, or simply "tyranny". International banking elite, mostly of Europe, have slowly but secretly and surely hijacked America and her institutions of government, military, and the mass televised media, during the many decades past. Now since September 11th, 2001, a never-ending war has been declared against the citizens of the United States of America and all those who wish to preserve freedom world-wide. They wish to make you

think Hitler and that tyrant's financial backers were defeated by our government after WW II when in the big picture the financial powers that be were financing and profiting from sales to both sides of WW II. Now they have snuck up, infiltrated, overshadowed, and completely compromised our national government, print and televised media to control your perception in this way today. It's a long-planned giant nazi-ish sneak attack, and they are using terror today as a weapon of control, to rapidly deploy their draconian legislation and install a Federalized police state from sea to shining sea. It is true of the rumors you may of heard of the Bush family grandfather involved with backing and financially assisting the Nazi party in Germany in the 1930s. This entire system and the controlling people at the top want everything you have and will not stop, including your eternal soul. When the overall truth is this: Nobody here in Earth is God. Nobody has the right to tell you what to do and give you no or little choice in the matter. Bush is not God. In fact those involved are the furthest away from knowing God. All of us should only consider ourselves equals under God Our Father, and we told to not judge others. We are told through scripture to not give ourselves unto the beast, feeding our sinful or deceptive natures. The truth is God works through All of Us, and God Himself is only left to be the judge. Yes, everyone on Earth put together is not but a grain of sand to the Eternal God, Our Father, the King over all the heavens, of all that is known and unknown, the Alpha and the Omega, from A-Z. He alone has all the power over this world and all the glory. This world is incredibly beautiful in all its aspects. I, this author, wouldn't change a thing about it, but I know all that power is reserved for Our Heavenly King, and I trust fully in Him and in the most magnificent display of love shown through His Son Jesus Christ. I am but a servant to all God's children, my Earthly brothers and sisters. I wish to provide all with the truth surrounding the New World Order here at the closing of the fourth kingdom of the beast, this 2300 day period spoke of by the prophet Daniel 9:13-14. However, please remember that God sets all the dates and

everything is completely left up to His Will above His entire kingdom in Heaven. I invite you to read this book here, consider what it is stating, and may God Bless You All for willing to take a look from this perspective. Thank you.

Before continuing to the book, here are a few questions for you:

1. Do you want to know who the real planners of modern day terrorism are? (that is, if you have been lied to in the first place.)
2. Are you able to accept the Eternal God and the Son he sent as the greatest aspect of All Truth and that only He can save you?
3. Would you believe the only conspiracy "theory" out there is that there are no conspiracies at all as we our often told?
4. Could you believe our government is being ruled over by a mammoth size [privately held international banking system](#) that actually wants our government leaders and military leaders to release deadly biologicals, blame it all on seemingly invisible and seemingly uncatchable terrorist puppet figures, and attempt to murder over 100 million Americans and subsequently billions worldwide in a power hungry vision to ultimately enslave a population of no more than 500 million worldwide (or they fear they might actually lose their deceptive and nearly absolute privately run control over humanity that they have had building for nearly 2300 years so far?)

If the answers to the the above four questions is a partial or resounding "Yes", then please have a look at the Internet Book, [Honey is Sweeter than Blood & The Dawn of New Kings](#) that openly discusses the above concisely and convincingly and freely [published here through the internet](#) for all to read and consider.

If you already answered "No" to any of the above, then you have your free will to return directly to the temporary comfort of the [mainstream television lies](#) as they tell you that they are your saviors and all those currently profiting from the corrupt nature of this current economic order that rules over the minds of all God's children who they strive to deceive daily.

In any case, here are a few departing truths: 1) All is known. 2) God knows all. 3) The New World Order is the beginning and end of the Fourth Kingdom of the Beast as written by the prophet Daniel and John who wrote the Biblical book of Revelation.

May God and our Gracious Lord Jesus Christ Bless You as Our Father's Will be done.

Our Lord's Prayer

Our Father, who art in Heaven,
Hallowed be thy name,
Thy kingdom come, thy kingdom will be done,
on Earth and it is in Heaven,

Give us this day our daily bread,
and forgive us our trespasses,
as we forgive those who trespass against us.
Lead us not into temptation,
but deliver us from evil.

Eternal glory to your name in the Highest,
and peace to your people on Earth.

Amen.

~The Light Brothers We forgive you. We can all forgive one another. We need to. As Jesus asked Our God, Our Father, for His

forgiveness unto you and forgave All of Us while He was on the Cross.

p.s. Here is a [response to a letter](#) asking why most people willingly choose to not recognize "conspiracies" or Our Heavenly Father, the One True God over All, Himself. Here is a [letter to the media](#) by a consciously awake citizen.

Here is a direct link to the [Table of Contents](#) of the Book, The Dawn of New Kings. Please open this one up...

And, here is an [email attachment](#) (a .zip file composed of compressed html files and graphics from this website only that make up the book and 1 Real Audio file of Congressman Ron Paul admitting that a fascist (nazi-like) world order has consumed our entire government and all our other institutions of control, including our educational system, the military, and the mass media. This one is all you need to hear.) You can tell your friends in a letter that they would trust that it is ok and does not contain a virus or anything meant to damage their computer in any way and they should definitely open it up.) Can you start to help inform 10,000 others today?

On 06/10/2004 at 07:44:47, (KB) wrote:

Hey Eric, i hope you respond to this email. I consider myself quite intelligent, with an open mind. My friends are the same. Why is it, that I cant find any fault with your argument? Why is it though, my friends think I am nuts when i pass on your literature?

why is it when you bring God into an argument, or you talk about "conspiracy" that people just turn off. I have to say, that your "work" is concise but it isn't reaching the mainstream. maybe the mainstream will never be reached.

Any ideas on how to pass on your work and actually get people to read it?

best regards -KB

-----Original Message-----

From: brothereric [mailto:EricRainbolt@free911dvd.com]

Sent: Friday, June 11, 2004 12:27 PM

To: kb@somehwhere.com

Cc: propechy@texemarrs.com; apfn@apfn.org;

tips@infowars.com;

anthony@livemusicradar.com; paul@propagandamatrix.com

Subject: re: how to convince

Hi K,

Thank you for writing. Excellent question and well stated.

We are working on this precise problem today. Yes, the book contains the truth of God's Bible interlaced with modern day facts. It is indeed woven in truth. Hundreds of others have already agreed.

The problem with mainstream is that as David Icke best expressed in the title of his recent book "Children of the Matrix", the children of modern day Babylon in this country especially have been programmed through modern mass media to reject these notions.

Instinctively they may know that spirituality and evil within it exists, but they choose to reject the truth in favor of the lies. To accept the truth is to also turn from any wicked or deceitful ways and to embrace God's Laws and the life of Jesus Christ. As Jesus stated to merchants, all they have to do is drop everything they own and pick up their cross and follow him. The realization comes with knowing that we are all each being observed from above at

any moment in our days. Â (angels) However, our whole society is partially based on those dark principles. Not willing to embrace the truth, they believe the lie will continue to nurse and save them while their sins are swept under the carpet. They are mistaken and how happy are those who know do know the truth and love and honor the life of the Son of God, so they can start leading lives that please Our Father in Heaven.

As Jesus said, they will receive their reward in full here on Earth, while believers will receive it and more when we again ascend. Timothy said it correctly when he stated that the love of money is the root of all evil. Money controls the whole world. The whole world is indeed in the hands of the evil one. Right now, it is all under the control of darkened controllers, those at the top of this international banking pyramid who direct the course of evil and war throughout society today. The New World Order is the beginning and end of the fourth kingdom of the beast. (Daniel/John-Revelation) God is preparing his new harvest for his eternal kingdom, the tractors are already in motion, everything is in his hands. The way to please him is through the recognition and love of His Son.

Perhaps when people realize the benefits of not living under a corrupt system that lies to the public at large every day, the mainstream will turn off their tv and pick up the Bible and once again tune in to the truth. That of course will likely not create a 100% conversion.

My brother Anthony and I are tackling this problem of getting this information to the mainstream through a revolution in music, that is, live music, through a new innovation, a "radar" system for live music worldwide, for every city in the world.

I have been additionally blessed by the Father in now developing this system for the internet, and it already works quite well. Soon

millions will simultaneously be experiencing the benefits of the live music radar innovation. We plan to launch in about 1 month and through the site, we will give out free downloadable copies of the book so hopefully one day the believers will start to outweigh those who today prefer the lies. Children are actually the most easily to convince for they represent the best of the Kingdom of God here on Earth and their hearts have not been hardened over much time, nor are they set in their ways.

We are simply trying to reach as many people with this truth, and in a short, do our Lord's will all along the way.

Anyone can make a difference. My brother Anthony and I left 7 months ago to Guatemala where we put together the book (in no way intended to disable anyone's computer through any association with any computer virus) and started on www.livemusicradar.com. Neither of us has had more than 100 dollars at hand at any time in the last seven months. In fact, I reject the money of today and work for room and food on a daily basis while I finish up the programming of livemusicradar.com We each need God's love to help us much more than a paycheck can every provide each of us, all through faith.

Please stay in touch and let's work together to overcome this challenge so that more may know the truth and we can help put an end to this quickly forming worldwide tyranny. It will surely end one day with Jesus' promised return. The Bible says it all. I trust completely in it. We understand that ALL is known. I understand that we are being supervised from above. ^ In fact, as Anthony and I can both individually testify to, we have witnessed many perfect miracles.

Recently in Kerrville Texas at the 33rd Folk Festival, which happened to also commence on my 33rd birthday, May 27th - in our trailer the Bible Opened and Ephesians verses 9-13 was circled

by angles while Anthony slept there that afternoon. It was circled twice, once on the Spanish side, where "prophet" and "evangelist" were encircled, but on the English side as well, where the word "evangelist" was circled and underlined. Anthony is of Spanish decent and I am of English descent. It quickly became clear to us what this sign represented, it was an affirmation of our work so far. We weren't even aware of the existence of these particular verses until the Bible read to us - quite literally. We believe it will answer any question or problem anyone may ask of it in faith, by just opening it. Only trusting Our Lord and faith can teach and save. It will read directly to you. ^ It is much more than a book. This was the first physical sign we can actually witness to others. It is beautiful. The truth is that we are all One, all children of the Light, Children of God. In fact, I dare state that we were all each named by Him also.

May God Bless you,
Eric Rainbowlt with Anthony De Los Santos
The Light Brothers /// <http://www.livemusicradar.com>
(I recently added the "w" to my last name, as I want to make it
^ known that I wish to at least take the w out of War.)

p.s. I like to say to people "We all have a common enemy, and I guarantee you that it is not each other. It stems from the top down."
(The war on terrorism wants us to learn to fear our neighbors and reject the love and truth we can otherwise share together.) There indeed in One truth, yet many disbelievers reject the truth that truth can indeed be shared.

Since your question is so excellent, I wish to post it, but I will remove any reference to your name, address, etc, unless you otherwise advice me to do so.

Thank you.

From: Dstacey [donald.stacey@comcast.net]

Sent: Tuesday, October 07, 2003 5:22 PM

To: Kenn Altine; Nannette Bisher; Philip Bronstein; Zachery Coile; Robert Collier; Laura Compton; Ken Conner; Jeanne Cooper; John Curley; John Diaz; Forceline Enrinuez; Ed Epstein; Jack Epstein; Bernadette Fay; Jon Ferguson; James Finefrock; Charles Finnie; Don Fogelson; Dave Ford; Louis Freedberg; Margo Freistadt; Tom Graham; Susan Graves; Janice Greene; Leslie Guevarra; Wayne Heuring; Manessa Hua; John Hubbell; Robert Rosenthal; Carolyn White; Narda Zacchino; Paul Wilner; Bill Wallace; Frank Viviano; Kelly St. John; Matthew Stannard; Brian Sulkis; John Sullivan; Derrick Smith; Reid Sams; Warren Pederson; Andrew Pollack; Phil Matier; Tom Meyer; Bonnie Lemons; Carolyn Lochhead

Subject: Essential reading !

Ms. Guinnane's letter arrived by email. If you haven't read it, please do so. Carefully. And take it very seriously. This country is in jeopardy and you and your fellow journalists bear much of the blame. By hiding or distorting the truth about many important events and issues, you have created delusion after delusion. When one attempts to say "Press Watchdog" or "All the news fit to print" now, it evokes a gag reflex.

We need some heroes in your ranks. Somehow throw off your yokes and report the truth!

With a clear picture of the situation, this country can find its way back. Without it, we are lost.

Don Stacey

+++++

Marilyn A. Guinnane
Washoe Valley, NV 89704
October 3, 2003

Stephen B. Falk, Publisher and President
The Chronicle

901 Mission Street
San Francisco, CA 94103

Dear Mr. Falk:

Despite my current address, I am old San Francisco. My family on both sides goes back to the 1850s. I know what the spirit of San Francisco used to be, and should be still. I was there in the seventies when you, yes, your very own Chronicle, exposed the CIA as being the biggest dope running organization in the world. It was, in my view, your finest hour.

Because it's true, you know. I am acquainted with pilots who flew for Air America, who were flying illicit heroin into this country on behalf of the CIA. It was known in certain circles but no one had the guts to expose it, save you. What a hero newspaper! At least, back then, before you succumbed to a corporate buy-out.

There aren't any great newspapers left in the United States, of course.

They have all become corporate whores. So that if Blake was right in that *truth is beauty and beauty is truth*, there certainly are a lot of step-sister journalists out there, and not a single Cinderella, writing for the mainstream press. The *whore* press.

You don't dig for the truth about what really happened on September 11 because your 'master' wouldn't approve. You don't lambaste that imposter sitting in the White House for launching a pre-emptive strike on a little third world country that had done absolutely nothing to us, because you fear reprisals from our Machiavellian government. You don't expose the depleted uranium holocaust that we've unleashed with our made-in-America weapons while we rain terror on helpless sitting duck countries.

For decades you have ignored the massive ongoing theft by the blatantly unconstitutional Federal Reserve system. You have neglected to uncover the reason for all these seemingly insane shootings that take place, coast to coast, in that these shooters are mind-controlled, victims of a program implemented by the CIA called MK Ultra, and the reason for turning out murderers en masse is to destroy our second amendment. What's easier to dominate than an unarmed populace, after all?

You of the press have wholly failed in your duty to inform Americans. What you've become adept at doing instead is kow-towing. Oh yes, you play it safe by dancing with the devil. Perhaps once in a while you're able to sneak a tidbit in, a casual hint of what's really going on, for of course you know. You have a nose for ferreting out the truth. It's why you got into journalism. But sneaking a hint of this or that isn't enough.

The U.S.A. is being brought to her knees by what has come to be known as the Global Elite. The thirteen ruling families. They are pushing globalization, 'New World Order', on us and because the press has failed to ignite a fire beneath the somnolent public's behinds, we have become a different order of sitting duck than the poor people of Afghanistan and Iraq, but sitting ducks just the same, at the mercy of the most insidiously monstrous act of tyranny ever to come down the pike, the painful extraction of our nation's autonomy.

Perhaps not of your own volition, you have nevertheless become a disgrace to your profession. All of you. Every mainstream so-called journalist---and that goes double for the imitation journalists on television, the talking heads.

We need the truth, more so now than ever before in humanity's history. And there you sit, hamstrung. Impotent. Pathetic ghosts of what you could have been, though buried somewhere behind the corporate ball and chain that enslaves you, lurks real newspaper men and women. Find a way, damn it. Find a way to do your job and inform America. The hour grows late. To quote singer Bob Dylan, "It's not dark yet, but it's gettin' there."

Sincerely,
Marilyn A. Guinnane
cc:
Gary W. Randazzo, Executive VP
Phil Bronstein, Executive VP
Robert J. Rossenthal, Executive VP
Nardo Zacchino, Deputy Ed.
Ken Altine, Assoc. Mng. Ed.
Joan Diaz, Ed. Page Ed.
Nanette M. Bisher, Creative Dir.

Final Note from the authors of *Honey is Sweeter than Blood : The Dawn of New Kings*, an anti-war book. Thank you for reading, understanding, and sharing the above critical information for all Americans to consider and hopefully act upon quickly, if not already today.

P.S. Here is one more picture I just have to throw in. It seems to be a sign from our Heavenly Creator, and He is a Magnificent King in all regards, even including a twist of humor in our discovery of His Overall Plan. Our immeasurable and Eternal Thanks and Praise to Him!

Disclaimer: This website, 911Exposed.com, publishes a freely viewable and downloadable [multi chapter e-book](#) (html and PDF pages computer-virus-free) meant to be shared with all Americans of all ages and eventually all others in the world. This book will likely not help you make one more dime in this corrupt system, but it may help you realize some big truths and it may help guide you through personal salvation. We strive to love, respect, and honor

the great boundless and magnificent spirit we all know in our hearts as being Jesus, The Son of God, 100% and we feel blessed by the One True Universal God of Creation, The Father of Us All, and the King of Everything Known and Unknown to be able to compose and present this to all the world's People at this time. Likewise, the authors believe we should all strive to love all our brothers and sisters around the whole world. If you find this information time-critical, well produced, and informative, will you then tell others today to take a look as well? In truth, it is actually quite essential. The American People need to quickly regain and re-establish their Unity, Authority, & Moral Rectitude as a People and re-install a government by, for, and of the People of United States of America. Our children can even tell us this. However, what America now faces also faces the rest of the world, a nazi-fascist super-state regime over the White House, the European Parliament, the Russian Politburo, the Chinese ruling class and others that are completely enabling and funding covert fascist operations throughout our world society with the full sanctions of this corrupt government, especially here in the new Federalized Homeland of the American Colonies. As you discover the nature and large magnitude of the problem, you will learn that we are in a nazi homeland hell-on-brink already, they just haven't told us yet. We should have faith that the American people once again can respond in unison victoriously, once given a clear account of the facts. As of this writing, the authors forecast a semi-regular state of affairs until past the middle of August. The Nazi Terror regime out of the White House that many others speak of will likely not release biologicals in American neighborhoods across the land until the children are again in school closer to the end of summer or further beyond that; the body of children to be held captive in one of their larger institutions of control. Parents would find it difficult to pick up their kids from school under quarantine and martial law. Many parents would never see their children again, and vice-versa. If Americans choose to ignore all the warning signs now clearly present and not act by delivering this message around

to their fellow countrymen, then things will rapidly become hell on earth in America until those holding the weapons in the militaries around the world hopefully struggle and overcome with the question: "Who's side should I be on, the governments and the big banks paying me to do this, or the People? Why should I try to kill or help enslave my poor fellow brothers and sisters? Please forgive and help me my Lord and Father." (As the big governing truth is that we are all God's children). May God Bless those who distribute this message to their fellow countrymen worldwide. May God Bless those soldiers all around the world who open their eyes in advance to the truth of God and when the end of all war on earth occurs, all overseen by Our righteous and loving Father who art in Heaven, hallowed be His Name.