Weapons of Mass Destruction Found

(An Address to the Dead, cont'd...)

by Michael Tsarion

 $\Diamond \Diamond \Diamond$

The Constitution Con

Among my people are wicked men who lie in wait like men who snare birds and like those who set traps to catch men. Like cages full of birds, their houses are full of deceit; they have become rich and powerful and have grown fat and sleek. Their evil deeds have no limit - (Jeremiah 5:26)

Slavery by word and parchment idolatry.

The US Constitution was created on September 17, 1787, and was ratified (behind closed doors) on June 21, 1788. Thirty nine of the fifty five delegates who attended the Philadelphia Convention signed the document. Their con job is evident from the very first line penned. Legally, the "People" allegedly mentioned, are not sovereign. They are merely willing slaves who have been granted the illusion of freedom.

From an occult point of view, the Constitution was ratified on an Atonist festival day. It is a

patently Solar Cult document.
This is because the date of ratification was June 21st, the day when the sun ascends to its highest point in the zodiac.

Benjamin Franklin, James Madison and Alexander Hamilton, were three of the men who framed the infernal Constitution and pushed for its ratification.

Their document served the American aristocracy, not the people. In fact, the document was never put before the people for ratification. This is because it was openly opposed by the majority of men and women in the original thirteen states.

The Constitutionalists were guileful traitors whose attendance at the Philadelphia Convention was kept secret for an entire generation. Their document served to leave the "door" of America unlocked and ajar, so that the country's foreign enemies could surreptitiously re-enter in the days and years following the supposed War of Independence. The hypocrisy and duplicity of the Federalists is directly responsible for the present rise of fascism and advent of the New World Order. We consider these men little more than British agents, because King George himself - the man who declared *eternal* war on America - could not have done as much damage to America as their actions wrought.

Such a tyrannical future where property rights would be ignored,

where a massive standing army would lurk unchallengeable, where Congressmen would hold office for life, where ruinous treaties would be commonplace, where Presidential powers would make Nero jealous, where gold and silver would vanish from circulation to be replaced by the worthless "notes" of a private banking conglomeration, where the States would be reduced to mere administrative departments of the feds, and where the grasp of taxation would actually reach into the common laborer's paycheck - all this was too fantastic to be even theoretically contemplated during the ratification debates - Kenneth W. Royce (Hologram of Liberty)

When the duplicitous Hamilton was questioned as to why he helped draft the Constitution, he guardedly replied:

My motives must remain in the depository of my own breast.

He was but one member of the Philadelphia Convention who secretly resented the independence of America. One perceptive dissenter realized this, and wrote:

The Continental convention...was composed of some men of excellent characters; of others who were more remarkable for their ambition and cunning, than their patriotism; and of some who have been opponents to the independence of the United States - (Dissenting Address of the Pennsylvanian Convention, 18 December 1787)

James Madison is considered the "father" of the US Constitution. He was heavily influenced, as were many American politicians, by the philosophy of French aristocrat Baron de Montesquieu, who believed in rule by monarchs. Madison was also influenced by the writings of the British empiricist philosopher John Locke, who was himself "a major investor in the English slave-trade through the Royal Africa Company." Madison was vehemently opposed to state independence and pushed

the Constitution to keep power well and truly out of the hands of ordinary Americans. He openly advocated an anti-republican ideology, and explained how the illiterate masses should be divided and controlled:

Where a majority are united by a common sentiment, and have an opportunity, the rights of the minor party become insecure. In a republican government the majority, if united, have always an opportunity. The only remedy is to enlarge the sphere and thereby divide the community into so great a number of interests and parties that, in the first place, a majority will not be likely, at the same moment, to have a common interest separate from that of the whole, or of the minority; and, in the second place, that, in case they should have such an interest, they may not be so apt to unite in the pursuit of it - (Elliot's Debates, Vol. 5)

Madison was the only delegate to keep records of proceedings at the Convention. However, his notes were not made public until four years *after* his death. Before their release to the public, the notes had been thoroughly edited.

The con is evident from the Constitution's Preamble, as we said. In fact, the "People" referred to, are *not* the citizens of America, the rank and file. No! They are the elites who rule from within the quite separate precinct known as the District of Columbia. This district is under federal control, and the government operating from within it is, legally speaking, a *foreign* institution. "We the People" denotes this separate ruling elite. It refers to the imperious overlords who have *granted* the Constitution to the masses within the "United States of America," the *non-sovereign* nation under *their* control. Therefore, the entity mentioned in the first line of the Preamble is *not* the same entity mentioned in the last line. Let's read it and uncover the cunning artifice of its authors:

We the People of the United States, in Order to form a more perfect Union, establish Justice, ensure domestic Tranquility, provide for the common defense, promote the general Welfare, and secure the Blessings of Liberty to ourselves and our Posterity, do ordain and establish this Constitution for the United States of America.

This is what the Preamble subtextually infers:

WE THE RULING ARISTOCRACY, in Order to form a more perfect Union, establish Justice, ensure domestic Tranquility, provide for the common defense, promote the general Welfare, and secure the Blessings of Liberty to ourselves and our Posterity, do ordain and establish this Constitution FOR THE SLAVES WITHOUT RIGHTS, UNDER OUR FEDERAL CONTROL.

Because "People" is capitalized it is a proper noun referring to a specific body of people - Kenneth W. Royce (Hologram of Liberty)

These facts explain why the word "for" is to be found in the last line, and not the word "of." Legally, there is a big difference between:

...do ordain and establish this Constitution <u>for</u> the United States of America.

and:

...do ordain and establish this Constitution of the United States of America.

The first rendering implies that the Constitution has been *granted* to one body by another. Ergo, the Constitution is nothing more than a totalitarian document, ratifying aristocratic control over the "United States of America," and its inhabitants. The elites are literally saying; "This document and its articles are *for* you." The point being, that it is not *of* you, meaning, it is not yours by natural right. The word "for" indicates that the matter of the document is *bestowed* by another. And of course, when a person gives someone something, they presumably want something in return. This was certainly the case for the Federalists who

conceived the Constitution.

Suggestively, the word "of" does appear in a meaningful legal declaration. It appears in the text of the Presidential Oath:

I solemnly swear (or affirm) that I will faithfully execute the Office of President of the United States, and will to the best of my Ability, preserve, protect and defend the Constitution of the United States.

In this instance, the word "of" designates the President as a member of the aristocratic elite. He is, therefore, a ruler *separate* from the citizens in the states, and of the nation. The "for" does not apply to the President because, unlike the masses, he is not an outsider. He is part of the inner sovereign circle referenced by the word "of." The Constitution is "of" the ruling elite, but is "for" the masses. In effect, the Constitution is a schizophrenic document. There are *two* constitutions; one for the mass servant class, and one for the oligarchs ruling from within the District of Columbia. This is why the Preamble contains two *different* terms: the "United States" (denoting the oligarchy and their authority), and "United States of America" (denoting the non-sovereign masses on the receiving end).

If the Presidential Oath read as follows, there would be less cause for concern:

I do solemnly swear (or affirm) that I will faithfully execute the Office of President of the United States of America, and will to the best of my Ability, preserve, protect and defend the Constitution of the United States of America.

But then again, pigs might fly. Alarmingly, before it was dropped, the President's original title was "His Excellency."

Many critics and authors have pointed out these disturbing facts and rightly insist that the so-called "United States" is not the same thing as

the so-called "United States of America." Nevertheless, due to deliberate misinformation and conditioning, most people do believe that the terms refer to one and the same entity. They are certainly not inclined to think of the "United States" (the U.S.) as a foreign *corporation*. Furthermore, the drafters of the Constitution intentionally saw to it that the term "United States" had more than one meaning. Specifically, they knew the term did not refer to citizens of a state. Once-upon-a-time, in America, you could have been a citizen of a state without being a citizen of the nation. This political idiosyncrasy did not suit the Federalists who have ingeniously manipulated the words and terms we have become familiar with. It is a old trick that serves the cause of totalitarians no end.

...not only were the poly meanings of "United States" intentionally and expressly used within the Constitution, but often in ways as to actually invite confusion. For such brilliant men to explain three jurisdictional concepts would, on its face, pose a great mystery - Kenneth W. Royce (Hologram of Liberty)

When members of the police or military swear to serve, uphold, and protect the Constitution, and the "United States," they probably imagine that their oath is sworn to the American people. Nothing could be further from the truth. They are, in fact, swearing to give their labor, and possibly their very lives, for the diabolical corporate executives of Washington D.C.

Oaths of allegiance are fine, as long as you know who or what your swearing them to.

Hologram of

In short, the U.S. and the U.S.A., are not the same thing. The alleged "People" are not, therefore, free and sovereign members of a country, as they would have been under the Articles of Confederation that were drawn up after the War of Independence. No, they were, and still are, merely employees of a privately run corporation. They do not have rights, they have provisionally granted privileges. They have liberty,

Liberty, by K. W. Royce. Probably the best book dealing with the con of the Constitution.

but do not have permanent and inviolable sovereignty or freedom.

The Constitution, as currently interpreted, now resembles what the Founding Lawyers truly desired in their aristocratic heart of hearts. Two centuries of history have lifted the veil from that picture of Dorian Gray, leaving us with the Hag of Hegemony - Kenneth W. Royce (Hologram of Liberty)

The State...both in its genesis and by its primary intention, is purely anti-social. It is not based on the idea of natural rights, but on the idea that the individual has no rights except those that the State may provisionally grant him - Albert Jay Nock (Our Enemy, the State)

The duplicity served to strengthen Federal power. Because of the Constitution, the populace have been intentionally stripped of their sovereign rights. It is also because of this particular chicanery that Americans presently find themselves politically and economically compromised. The Federalist plan was nothing less than an act of war. It was the plan of agent provocateurs and fifth columnists. Only a very few authors have stated this in so many words. However, we are convinced that the early Federalists were ministers of the Crown. They accomplished with their pens what armed legions failed to do by open war. We believe that after the Constitution was ratified, Americans became, in effect, subjects of the aristocracy. The king who hated America, did not resend his army to attack with force of arms. He knew the country could be conquered and brought under British control by other means:

The phrase "direct and immediate allegiance" is something right out of feudal law...Americans who became "U.S. citizens" have

transposed themselves from one system into another fundamentally different from the first...Americans have unknowingly joined a modern feudal system in which they must render a percentage of their toil to their federal master - Kenneth W. Royce (Hologram of Liberty)

The non-federal state Citizenship became virtually unknown as millions of state Americans were tricked out of their sovereignty and into federal citizenship - and thus into federal jurisdiction. Today, the states have been all but replaced by corporate, federal overlays...There's probably not enough left of the original states for Americans to resume state Citizenship - ibid

These facts show that the Constitution was not a progressive document. On the contrary, its cunning drafters concocted it knowing that it would help to usher in the kind of Merchant State system that flourished earlier in America, before the War of Independence, and shortly after the first settlers arrived, with their *British* system of law. As Albert Jay Nock explains:

The fundamental fact to be observed in any survey of the American State's initial development is the one whose importance was first remarked, I believe, by Mr. Beard; that the trading-company - the commercial corporation for colonization - was actually an autonomous State. "Like the State," says Mr. Beard, "it had a constitution, a charter issued by the Crown...it had a territorial basis, a grant of land often greater in area than a score of European principalities...every essential element long afterward found in the government of the American State appeared in the chartered corporation that started English civilization in America" - (Our Enemy, the State)

Nock goes on to emphasize the connections between the "Old World" system of control, and the so-called "New World" system:

...the system of civil order established in America was the Statesystem of the "mother countries"...the only thing that distinguished it was that the exploited and dependant class was situated at an unusual distance from the owning and exploiting class. The headquarters of the autonomous State were on one side of the Atlantic, and its subjects on the other.

The elites of Britain and Europe knew that remote control was only feasible for a short time. They knew they had to have their agents on site in order for the engines of exploitation to work efficiently.

Consequently, in 1628, during the reign of Charles I, the oligarchs established the Massachusetts Bay Company in America. Many of the Constitution's most illustrious signers became wealthy from their memberships of corporations such as the Massachusetts Bay Company, which overflowed with agents of the British Crown. Business the American way is, it seems, business the *British* way.

While it is not surprising that America's Founding Fathers were mostly slave owners, a legal activity, it may be surprising to discover that they were often smugglers as well. Profits from drug running, smuggling, slave trading, and even piracy are directly responsible for the founding of several of the country's most important banks, which are still in operation today. New England's staunch insurance business was born and prospered through profits earned from insuring opium and slave ships. The large railroad system that was built throughout the continental United States in the nineteenth century was funded with profits from illegal drug smuggling. And one of the greatest opium fortunes would provide seed money for the telephone and communications industry - Steven Sora (Secret Societies of America's Elite)

Of course, there were clever men who knew what was going on. Even before the Constitution - the document of servitude - was signed and ratified, the warnings went out:

That investigation into the nature and construction of the new constitution, which the conspirators have so long and zealously struggled against, has, notwithstanding their partial success, so far taken place as to ascertain the enormity of their criminality. That system which was pompously displayed as the perfection of government, proves upon examination to be the most odious system of tyranny that was ever projected, a many headed hydra of despotism, whose complicated and various evils would be infinitely more oppressive and afflictive than the scourge of any tyrant - "Centinel" (Essay 12, 23 January 1788)

The anonymous author of this diatribe would not be in the least bit surprised to see the present state of decay, and neither would Thomas Paine, Patrick Henry, Thomas Jefferson, or Andrew Jackson. They would simply know that their darkest fears were justified.

The rise of imperialist fascism in America is, as we said, the direct result of the door of America being deliberately left ajar. The enemies of America could creep in at any time. And creep in they did. They were confident that the country would eventually fall into their hands. They knew their agents were well ensconced within the country, and that they would use their positions of authority within government and big business to gradually undermine the Articles of Confederation, that did guarantee each and every American, regardless of class, the rights they deserved. They knew they simply had to continue employing the "divide and rule" tactic to further their nationalist interests. The lunatic tyrant King George III had adamantly proclaimed his utter hatred for the American rebels. He openly declared "eternal" war on America, and his word was law to his industrious lieutenants. True to form, agents of the British Crown have been waging eternal war on the country ever since their despicable master's day.

The Articles of Confederation and Perpetual Union, was America's true Constitution before it was cunningly derided and overruled by self-serving traitors known, in today's parlance, as Globalists or Internationalists.

The men who undermined the Articles of the Confederation, and who hustled the Constitution, have had statues and portraits raised in their honor. Volumes have been written about their deeds, but rarely has the truth been told. Throughout America and the world, the traitors are still lauded as great revolutionaries, thinkers, and humanitarians. Their ideological descendants now openly and unashamedly work hand in hand with British and European oligarchs. They still use fear and panic to further their agendas, and still work to erode what is left of the privileges once bestowed upon their slaves.

We have "federal sheriffs" beyond imagination. There are forty six civilian agencies of the Federal Government whose agents carry guns and have the power to make arrests. These "great insults on the people" have been allowed because there is little we can do about them, short of armed rebellion. And by the way, no laws authorizing "civil forfeiture" or other related measures of tyranny have

been struck down by the federal courts - Kenneth W. Royce (Hologram of Liberty)

We have plenty of rights in this country, provided you don't get caught exercising them - Terry Mitchell (Editor of The Revolutionary Toker)

Patrick Henry was one patriot who understood what was going on. He did not attend the Convention in Philadelphia, and said: "I smell a rat." He was dead right. But there was more than one stinking *human* rat running loose at the Convention. The traitors referred to themselves as Federalists because they knew the people would tend to think of them as servants of America. And they were right. Their smokescreen worked wonderfully. Today, the misuse of words and terms continues. George Bush's "Patriot Acts," dupe the uninformed masses, and gives them the impression that it is patriotic to give up hard won rights and privileges in turn for government protection.

For centuries, pillage by invading armies was a normal part of warfare...Nowadays, at least in more civilized countries, we do not let armies rampage for booty. We leave the pillaging to men in suits, and we don't call it pillaging anymore. We call it economic development - Brian Whitaker (The Guardian)

The Bushes did as their predecessors had done two hundred years ago. The Federalist traitors hurried the ratification process along, and gave the Convention delegates and American people little time to scrutinize the Constitution's articles. George W. Bush did likewise when it came to his scurrilous Patriot Acts. Moreover, he personally saw to it that the investigation into the causes of the September Eleventh tragedy was hampered and limited:

President Bush personally asked Senate Majority Leader Tom

Daschle...to limit the Congressional investigation into the events of September 11, Congressional and White House sources told CNN...The request was made at a private meeting with Congressional leaders - Gore Vidal (Dreaming War)

George W. Bush's lack of regard for the Constitution is not unique. He is a Globalist, and does not serve America. He is one of many men who have used the Constitution as a stepping stone toward what might be described as an United World Super State. Nowadays the conspirators who have labored toward this utopian chimera, appear to be less inclined to conceal the reasons for their intrigue. As George W. Bush put it:

It is the sacred principles enshrined in the United Nations Charter to which the American people will henceforth pledge their allegiance - (Address to the UN General Assembly, February 1 1992)

The world can therefore seize the opportunity (the Persian Gulf crisis) to fulfill the long held promise of a New World Order where diverse nations are drawn together in common cause to achieve the universal aspirations of mankind - (State of the Union Address, January 29 1991)

Author Forrest MacDonald clarified the issue concerning the undermining of the Articles of Confederation. In his book entitled *Alexander Hamilton: A Biography,* he wrote:

What did determine the outcome were the rules of the contest, which Hamilton played an important part in formulating. The convention decided to disregard the amendment procedures prescribed in the Articles of Confederation and instead provided that each state should hold a special election for delegates to a ratifying convention...Had the rules of the Articles of Confederation been adhered to, the Constitution would never have

been adopted.

The dissenters knew what lay in store, and they were very worried.

Their warnings went largely unheard, and the ratification of the

Constitution hurriedly commenced, regardless of the warnings of many

perceptive critics:

It is insisted, indeed, that this constitution must be received, be it ever so imperfect. But remember, when the people once part with power, they can seldom or never resume it again by by force. Many instances can be produced in which the people have voluntarily increased the powers of their rulers; but few, if any, in which rulers have willingly abridged their authority - "Brutus" (Essay 1, 18 October 1787)

Consider what you are about to do before your part with this Government. Take longer time in reckoning things: Revolutions like this have happened in almost every country in Europe: Similar examples are...ancient Greece and ancient Rome: Instances of the people losing their liberty by their own carelessness and the ambition of a few - Patrick Henry (Speech of 5 June 1778)

Does it not insult your judgment to tell you, Adopt first, and then amend?...Is your rage for novelty so great, that you are first to sign and seal, and then retract?...agree to bind yourself hand and foot - for the sake of what? of being unbound?...to go into a dungeon - for what? To get out? Is there no danger, when you go in, that the bolts of federal authority shall shut you in? - Patrick Henry (Speech to the Virginia ratifying assembly 1788)

I look upon the Constitution as the most fatal plan that could be possibly be conceived to enslave a free people - ibid

No sooner was the Constitution ratified, than the oligarchs began acting tyrannically toward the American people. British agent, President George Washington (who presided over the signing of the Constitution and who was a member of the Ohio Company of Virginia, the Mississippi Company, and the Potomac Company) sent thirteen thousand armed troops to violently stamp out the so-called Whiskey Rebellion of 1794. This rebellion was against heavy taxation.

The victims of government oppression soon discovered that they could not use the Constitution to receive justice. It contained little provision for the under-classes. It gave complete suzerainty to the courts and judges, not to the people or the states. To all intents and purposes, it was as if the War of Independence had never been fought.

The Constitution merely made it possible for agents of the British Crown to operate as if they served the citizens of America. In this regard, nothing has changed.

The facts about the American Revolution show that in the early days, in the mid 1770's, the colonialists suffered a series of defeats. Strategic secrets were being passed to the British. The facts also show that an American army general, Benedict Arnold, was a traitor who plotted to surrender the fort at West Point to the British and turn the tide of war against his own side. The facts link Washington with Arnold when it comes to Freemasonry and the facts show that the day the plot was discovered, Washington was due to meet Arnold at West Point...Washington has been working with Arnold and passing secrets to the British - Robert Cooper

(Interview on Dan Brown's The Lost Symbol)

The tyranny continued in 1798, with the Alien and Sedition Acts, which made criticism of federal officials a punishable offence. The Constitution served to strengthen the powers of the wealthy aristocratic class in America. It possessed few benefits for the average citizen, and ultimately legalized widespread acts of confiscation and extortion. As Thomas Jefferson once remarked: "The natural progress of things is for liberty to yield and government to gain ground." The point is emphasized by Constitutional scholar and author Kenneth W. Royce:

If analyzed in contrast to history since 1787, it appears that the Constitution was purposely laden with several components designed to nearly guarantee the gradual expansion of the Federal Government - at the expense of the States and the people - (Hologram of Liberty)

The Founding Fathers may have referred to themselves as Federalists. But this was, as we said, yet one more cunning play on words. Master propagandists, such as Vladimir Lenin, probably learned tactics from America's faux Federalists.

Patrick Henry is known for his "Give me Liberty, or give me Death!"

The *original* Federalists demanded a government of limited powers, and were for state power. Their needs were ably met by the Articles of Confederation, ratified in 1781. After the War of Independence (1775 to 1783), Americans had the Constitution forced upon them. Ever since then Americans have been duped about the prestige of the document. The people and representatives of the original thirteen states were not allowed enough time to decide whether the document was sound or not. Patrick Henry questioned the haste, and

speech. Along with
Samuel Adams and
Thomas Paine, he is
remembered as one of
the most influential (and
radical) advocates of the
American Revolution
and republicanism,
especially in his
denunciations of
corruption in
government officials (Wikipedia Online
Encyclopedia)

warned of the consequences of accepting the Constitution without due consideration and debate. He knew that state representatives needed at least a year to mull over the articles of the Constitution. He spoke out and said:

Why then tell us of dangers to terrify us into an adoption of this new Government? And yet who knows the dangers that this new system may produce; they are out of sight of the common people: They cannot foresee latent consequences: I dread the operation of it on the middling and lower class of people: It is for them I fear the adoption of this system...I see jeopardy in this new Government. I see none from our present one.

As we said, the Constitution's articles scandalously allowed the Supreme Court to possess almost unlimited legal powers:

No country has given its courts such extraordinary power. Not Britain, where an act of Parliament binds the courts. Not India...Not even West Germany or Ireland, where the power of judicial review is established but exercised on a narrower scale. The President is elected. State legislators and Governors are elected. Supreme Court Justices are not elected: they are appointed for life - Archibald Cox (The Court and the Constitution)

Despite widespread resistance, and a spirit of animosity toward the Constitution's articles, its cheerleaders Madison, Hamilton, Franklin and

Washington relentlessly pressed on. They ensured that resistance to their will was summarily suppressed.

Most troublesome to the framers of the Constitution was the increasing insurgent spirit evidenced among the people. Fearing the popular takeover of state governments, the wealthy class looked to a national government as a means of protecting their interests. Even in states where they were inclined to avoid strong federation, the rich, once faced with the threat of popular rule and realizing that a political alliance with conservatives from other states would be a safeguard if the radicals could capture the state government...gave up 'state rights' for 'nationalism' without hesitation - Michael Parenti (Democracy for the Few)

Within a month after the 17 September signing, a torrent of anticonstitution essays appeared in the newspapers, pleasing for prudent wisdom. This horrified three particular federalists, who quickly went on the editorial offensive in what was to be a staggering 85 essays totaling some 175,000 words. The Federalist Papers were written by Alexander Hamilton, James Madison, and John Jay to defend the proposed Constitution...Hamilton, Madison, and Jay hid for years behind the pseudonym "Publius"...to conceal from the public their true identities, and Convention attendance -Kenneth W. Royce (Hologram of Liberty)

George Washington addressing the delegates during the signing of the US Constitution. Benjamin Franklin (a member of the English Hell Fire Club) is shown in the center of the canvas. His design for the Seal of the United States depicted Moses leading the Children of Israel across the Red Sea. Franklin's nickname among his elite secret society chums was "Moses." Like his many Masonic associates in America, England, and France, he was an Atonist or, in conventional parlance, a Luciferian. His backers were powerful royal figures such as Charles de Lorraine and the Duke d'Orleans. The last thing on his mind was freedom for the American people. He was a wealthy speculator in land, and a member of the Vandalia Company, whose land grant happened (coincidentally of course) to have been awarded by the British Crown. (Click pic for full scene.)

The secretiveness of the proceedings at the Convention reinforced the suspicions of many critics of the Constitution. Kenneth W. Royce tell us:

Little wonder why the Constitution operated under such extraordinary secrecy. Held on the second floor, windows shut, with sentries posted below, the delegates were sworn to strict silence. Not until 32 years later (a generation, you see) were the proceeding's Journals published. Madison's notes (thoroughly edited) weren't published until 53 years later, in 1840.

Royce also comments on the measures taken by the Federalists to conceal the infighting that took place among delegates at the Convention:

Great propaganda measures were employed to conceal the Convention's true atmosphere of acrimonious dissent.

The state of affairs was noted by a journalist, who wrote:

So great is the unanimity, we hear, that prevails in the Convention, upon all great federal subjects, that it has been proposed to call the room in which they assemble - Unanimity Hall - (Pennsylvania Packet and Daily Advertiser, 19 July 1787)

Fifty five delegates attended the Philadelphia Convention - forty one politicians and thirty four lawyers. Not a single person from the working class was present. Those men who attempted to delay proceedings, by boycotting the Convention, were sought out by troops and forcibly dragged to the Convention hall.

Electing the respected General George Washington as Convention president, with the added presence of Benjamin Franklin, was responsible for much of the public's "false confidences." Of the 55 delegates, 41 were politicians and 34 were lawyers...According to delegate James McHenry, at least 21 of the 55 delegates favored some form of monarchy - Kenneth W. Royce (Hologram of Liberty)

Prime mover in the conspiracy to undermine the Articles of Confederation was the traitor Alexander Hamilton. In a book entitled *The Federalist Papers*, author Douglas Adair comments on Hamilton's dilemma:

Hamilton's disillusion with the workings of the Confederation and his fear of democracy, especially after Shay's Rebellion, had convinced him that it would be almost impossible to set up a stable republic in a country as large as the United States. As he informed the Convention, any society in which political power was vested in the hands of all the people would be continually torn by the class struggles of the rich and poor. Hamilton's remedy for this class war the Hobbesian expedient of setting up a leviathan state to impose order upon the American People from above, Hamilton was sure that the only alternative to social anarchy was the establishment of a consolidated government capable of maintaining

itself independently of the people's will.

Hamilton's tactics worked. He knew the mindset of the men he represented. He knew that all he had to do was instill enough fear into the delegates to achieve the desired result. Federalists and Globalists continue to employ this type of ruse to further their agendas. It is little more than conflict control.

That was the genius of the Constitution: To 1. utterly transform political reality without the people understanding it; 2. destroy the States without sound or smoke and 3. foist a government destined to become, over the distant horizon, fully national in scope and authority. By the time the States and the people would realize they'd been trumped, it would be too late - Kenneth W. Royce (Hologram of Liberty)

Hamilton, Madison, and their Federalist gang of conspirators, were ecstatic over the success of their "divide and rule" tactics. After the damage was done, Madison bragged about the debacle he had deliberately helped foment:

One anti-federalist opinion tell us that the proposed constitution ought to be rejected because it is not a confederation of the States, but a government over individuals. Another admits that it ought to be a government over individuals to a certain extent but by no means to extent proposed. A third does not object to a government over individuals but to the want of a bill of rights. A fourth concurs in the absolute necessity of a bill of rights but contends that it ought to be declaratory, not for the personal rights of individuals, but of the rights reserved to the States in their political capacity. A fifth is of the opinion that a bill of rights of any sort would be superfluous and misplaced and that the plan would be unexceptional except for the fatal power of regulating the times and place of elections.

Thomas Jefferson (principle author of the Declaration of Independence) was appalled at the liberties taken by Hamilton, and by those he

continued taking in the years following the Constitution's ratification. He noticed that Hamilton was contemptuous of the Constitution that he himself had cheerled, and that he was ambitiously attempting to obtain even broader powers for central government. Hamilton soon proposed changes that were well outside the scope of the Constitution's rules. Obviously, the Constitution was merely one means to many ends, for Hamilton and his self-serving aristocratic cronies. Incensed by Hamilton's scheming, Jefferson wrote:

I will not suffer...the slanders of Hamilton whose history, from the moment at which history can stoop to notice him, is a tissue of machinations against the liberty of the country which has not only received and given him bread, but heaped honors on his head - (Jefferson to Washington, 1792)

Eventually, even Hamilton's colleague James Madison, began to chafe at his obvious disdain for the people and the Constitutional provisos:

As Madison watched Hamilton's program develop, he became disillusioned and bitter. In the Convention he had fought to create a Constitution under which 'the interests and rights of every class of citizen should be duly represented and understood.' Now he saw the machinery of his new government being used to exploit the mass of the people in the interest of a small minority - Douglas Adair (The Federalist Papers)

Among Hamilton's most insidious programs was the creation of the first private bank. Hamilton pushed for the establishment of this scurrilously extortionist organization. His co-conspirator was the arch-traitor Robert Morris, who was undoubtedly an agent of European aristocracy.

Financial genius Robert Morris organized the first bank. He and his associates believed that the bank should be modeled after the Bank of England...Secret investors put up \$400,000 to start this bank. This attempt failed after two short years...Secretary of the Treasury Alexander Hamilton, submitted a proposal to Congress in 1790 for a central bank. Interestingly enough, Hamilton had

been an aide of Robert Morris in the initial experience of central banking in North America - Bill Hughes (The Secret Terrorists)

Financier Nicholas
Biddle, was president
of the Second
National Bank of the
United States,
established in 1817.
He was a servant of
the Jesuits, and may
have been in contact
with the Rothschilds,
or with their
predecessors, the
Hahns.

Jewish financier
Haym Solomon. A
precursor to the
Rothschilds, he was
a close colleague of
Robert Morris. The
intrigue of affluent
Jewish financier
families has been
tracked and
delineated by
several authors.

The insidious pirate, slave-trader, and archtraitor Robert Morris, was the buddy of Alexander Hamilton and Haym Solomon. In 1791, he was appointed U.S. Superintendent of Finance.

Norman Dodd, Research Director of the 1950s Reese Commission (that investigated America's tax-exempt foundations), finally uncovered the dirt on Morris, and wrote:

Robert Morris (signer of the Declaration of Independence) was the personality in this country who used his fortune to finance the Continental army and at the end of the revolution, Mr. Morris found himself diluted of his fortune. So after the revolution was over he then turned his attention to, as an individual, of rebuilding

a fortune and his area of activity was in land speculation. At that time he was contacted by an agent of wealth lodged abroad and this wealth was represented by an entity which is historically referred to as the "House of Orange." However, we did know the agent of the House of Orange who contacted Robert Morris after he began to rebuild his fortune, and that personality was a man by the name of Haym Saloman, and he was an agent of the House of Orange in this country, and it was through him that Mr. Morris was offered considerable financial accommodation, which would enable him to, working capital, you might say, to rebuild his fortune.

Haym Soloman was, of course, a servant of the Jewish Kahal and Jesuit Order. Like the Rothschilds, who rose to power shortly after his time, Solomon was a lackey of European royalty - the Hanoverians, Hapsburgs, Stuarts, and their related houses. King George III (America's arch-enemy) was a senior member of the Dutch House of Orange, or Hanover.

The royals maintain control over their disposable lieutenants by way of Masonic societies such as the Skull and Bones, and Bohemian

These royal dynasties own corporations and businesses all over the world, and have the power and skill to purchase and use men as easily as they do companies. Of course, they themselves do not openly show their colors. They are discreet, and prefer to exercise control through devious but disposable agents, faceless companies, and shadowy banking houses. One of the most important aristocratically controlled engines is the Société Générale de Belgique (Society General of Belgium). From 1840 to 1870 (before the Rothschilds were handed the wheel), this financial consortium was directly controlled by Belgium's King Leopold II, grandson of Queen Victoria, and member of the powerful Saxe-CoburgClub. The double-headed eagle (emblem of Scottish Rite Masonry) is *identical* to the royal arms of European dynasties such as the Hapsburgs.

Gotha dynasty. The Society was actually founded in 1822, by non other than King William I, of the House of Orange. America's number one enemy, King George III, was of the same royal line as William I. Their ancestor, Duchess Sophia of Hanover, was heir to the English throne. Her son became King George I of Great Britain. His grandson was the infamous King George III. These monarchs were members of the so-called "Black Nobility" of Venice and Holland. By way of their financial consortiums they, and their family members, maintained control remotely over their colonies, and that includes America.

The corporate name that is assigned to that entity, as the 18th turned into the 19th century, is called Societie Genearale de Belgique, which is the largest accumulation of privately controlled tangible wealth in the world - Andrew Power (Ireland: Land of the Pharaohs)

William of Orange it was...who established the original SGDB which was to finance the growth of a great part of Belgian industry and which today remains by far the most important single force in the country's economic life. La Generale list the Belgian royal family as well as the Vatican among its shareholders in addition to that all-powerful family alliance behind Belgian finances — the Solvays, the Boels and the Janssens...In 1838 the rival Banque de Belgique succumbed to the general crisis in Europe and closed its doors but the SGDB, supported by the Rothschilds, remained open, paying out coin against the notes issued by its competitor - ibid

Prince Bernhard is known to be an influential member of the

SGDB, a mysterious organization that seems to be an association of large corporate interests from many countries. American firms associated with this society are said to be among the large corporations whose officers are members of the Council on Foreign Relations and related organizations – Dan Smoot (The Invisible Government)

Because of the intervention of men such as Thomas Jefferson and Andrew Jackson, the Federalist program to socially and economically undermine America temporarily failed. But time was on the side of the conspiring Nationalists. The second Federal Bank was finally established six years later, in 1816. President Monroe appointed the Jesuit agent Nicholas Biddle as its first president.

Nicholas Biddle, another one of their agents, carried out phase two of the Jesuit attack. Biddle was a brilliant financier, having graduated from the University of Pennsylvania at the age of thirteen. He was a master of the science of money. By the time that Jackson had come to the Presidency in 1828, Biddle was in full control of the Federal government's central bank. This was not the first time that a central bank had been established. Twice before, first under Robert Morris, and then under Alexander Hamilton, had a central bank been tried, but in both cases it had failed because of fraudulent actions on the part of the bankers who were in control. After the war of 1812, a central bank was tried again, and it was in this third attempt that we find Mr. Biddle - Bill Hughes (The Secret Terrorists)

Wilhelm IX,

The scandalous intrigue of affluent and influential Jewish financier families, such as Rothschild, Oppenheimer, Lazard, Warburg, Schiff, Kuhn, Loeb, Goldman, Sachs, and so on, has been tracked and delineated by several authors. The evidence clearly shows that these families were no friends of America. The Rothschilds, in particular, have received prestigious awards from America's deadliest

Elector of Hesse-Kassel. He employed Mayer Amschel Rothschild. We must inquire why such a royal would employ and promote a Jewish ghettodweller. enemies. For services rendered, leading members of the Rothschild family have been accoladed and endowed with elite status by royals and popes. Amschel Mayer Rothschild, for example, was a Knight of Malta.

The Holy Roman Emperors from the House of Habsburg kept a considerable number of court Jews. Among those of Emperor Ferdinand II are mentioned the following: Solomon and Ber Mayer...Joseph Pincherle of Görz; Moses and Joseph Marburger (Morpurgo) of Gradisca; Ventura Pariente of Trieste; the physician Elijah Chalfon of Vienna; Samuel zum Drachen, Samuel zum Straussen, and Samuel zum Weissen Drachen of Frankfort-on-the-Main; and Mordecai Meisel, of Prague. A specially favored court Jew was Jacob Bassevi, the first Jew to be ennobled, with the title "von Treuenberg" - (Wikipedia Online Encyclopedia. Entry on Court Jews)

Undoubtedly, the Rothschild brothers financially backed the Federalists, in a similar manner as they backed the Duke of Wellington, Cecil Rhodes, Vladimir Lenin, Leon Trotsky, Adolf Hitler, and many other fascists and megalomaniacs. But they were not the first to do so. Agents of the Jesuit Order and Jewish Kahal, such as Haym Solomon, had clearly been active in Federalist circles *before* the Rothschild dynasty were given the reins of financial control. In any case, the Rothschilds and their agents, the Schiffs and Warburgs, were unquestionably instrumental in formulating the so-called Jekyll Island Agreement, which was the basis for the creation of the private Federal Reserve Bank. The Federal Reserve Act was passed on December 22, 1913. Interestingly, this is the time of the Winter Solstice, which is an important day in the Luciferian calendar.

In 1781, Congress established the Office of Finance to save the United States from fiscal ruin. Salomon allied himself with Superintendent of Finance William Morris and became one of the most effective brokers of bills of exchange to meet federal government expenses. Salomon also personally advanced funds to members of the Continental Congress and other federal officers, charging interest and commissions well below the market rates - Michael Feldberg (Haym Salomon: The Rest of the Story)

James Madison confessed that "I have for some time...been a pensioner on the favor of Haym Salomon, a Jew broker" - ibid

Solomon supposedly wrote the first draft of the United States Constitution according to some historians. Some claim that he designed the Great Seal of the United States, which is why it has what some believe resembles a Jewish Star above the eagle's head design, and it is also on the back of every American one dollar bill. He believed the United States would become a world power -(Hyam Solomon Bio, Indopedia.org)

The blunt reality is that the Rothschild banking dynasty in Europe was the dominant force, both financially and politically, in the formation of the Bank of the United States - G. Edward Griffin (The Creature from Jekyll Island)

The Rothschilds were Jesuits who used their Jewish background as a façade to cover their sinister activities. The Jesuits, working through Rothschild and Biddle, sought to gain control of the banking system of the United States – Bill Hughes (The Secret Terrorists)

Over the years since N. M. Rothschild...had been, for a time, the official European banker for the U.S., government and was a pledged supporter of the Bank of the United States - Derek

Wilson (Rothschild: The Wealth and Power of a Dynasty)

He was lord and master of the money-market of the world, and of course virtually lord and master of everything else...He literally held the revenues of Southern Italy in pawn, and monarchs and ministers of all countries courted his advice and were guided by his suggestions – Benjamin Disraeli (Prime Minister of England writing on Lord Rothschild)

Aware that the Rothschilds are an important Jewish family, I looked them up in Encyclopedia Judaica and discovered that they bear the title "Guardians of the Vatican Treasury"...The appointment of Rothschild gave the black papacy absolute financial power and secrecy. Who would ever search a family of orthodox Jews for the key to the wealth of the Roman Catholic Church? - F. Tupper Saussy (Rulers of Evil)

The Hofjuden (Court Jews)

Amschel Mayer Rothschild was the father of five sons who would jointly form one of the most powerful banking families in history. Amschel died in 1812, which means

Mayer Amschel Rothschild, took over the reigns from his father. He was a Knight of Malta. Elite Masonic Jews had long worked as money men and

Nathan Mayer Rothschild was in charge of the London branch of his family's banking cartel. He was already working in the Stock Exchange from 1804. He established he may have conspired with the Federalists who attempted to found the first US federal bank, in 1791. By 1789, he was assisting the House of Hesse and British Crown, with their attempts to undermine Napoleon.

advisors to the Turks, Huns, and Church of Rome.
Mayer died in 1855, which means he was in a position to involve himself in the conspiracy to open the second US Federal bank.

his London bank in 1811. He died in 1836. Of course, long before Nathan's time, Jewish financiers had been active in England. For example, during the Civil War (1642–1651), Menasseh Ben Israel, funded the tyrant Oliver Cromwell.

James Mayer Rothschild was advisor to two French kings. Highly decorated, he and his four brothers were bestowed the hereditary title of Baron by Austria's Francis II (the Holy Roman Emperor). James was also appointed consulgeneral of the Austrian Empire and, in 1823, he was awarded the French Legion of Honor. The predecessors of the Rothschilds were the Hahn family. The Rothschilds are related to the Bauers, Oppenheimers, Warburgs, and Schiffs. These Khazarian families were able lieutenants of royalty, but not the architects of control, as many misinformed authors believe. They exercise enormous influence over the American government by way of Masonic lodges and Federal orgs, such as the Federal Reserve Banks.

The facts show, beyond doubt, that traitorous Nationalists (or should we say *Internationalists*), such as Hamilton, Morris, Solomon, and Biddle, did not have the best interests of ordinary Americans at heart. On the contrary, by way of their Constitution, and later by way of their banks and credit houses, they sought to subjugate and impoverish the citizens

of America. In his excellent books entitled *The Secret Terrorists* and *Enemy Unmasked*, author Bill Hughes details the strong arm methods used by Biddle to force wary President Andrew Jackson into commissioning the founding of the Federal Bank:

Biddle responded to Jackson refusing to allow him to re-establish the central bank by shrinking the nation's money supply. He did this by refusing to make loans. By so doing, he upended the economy and money disappeared. Unemployment ran high. Companies went bankrupt because they could not pay their loans...So confident was he that he publicly boasted that he had caused the economic wars in America.

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? Is there not cause to tremble for the purity of our elections in peace and for the independence of our country in war? Controlling our currency, receiving our public monies, and holding themselves in dependence, it would be more formidable and dangerous than a naval and military power of the enemy – President Andrew Jackson

Because Andrew Jackson persistently resisted the threats and devices of the bankers, he was the victim of an attempted assassination. The gunman was a certain Richard Lawrence. G. Edward Griffin wrote:

...Lawrence...boasted to friends that he had been in touch with powerful people in Europe who had promised to protect him from punishment should he be caught – (The Creature from Jekyll Island)

The Federal bankers caused the Depression of 1929, and saw to it that thousands of American businesses were ruined. They funded Adolf Hitler, and financed Lenin's murderous Bolsheviks. Avaricious financial organizations that plague the planet, such as the World Bank and IMF (International Monetary Fund), are merely tentacles of the Federal System of the Globalists.

Immense sums belonging to our national depositors have been given to Germany on no collateral security whatsoever...Billions upon billions of our money has been pumped into Germany by the Federal Reserve Board and the Federal Reserve Banks - H. S. Kenan (The Federal Reserve Bank)

Sir Joseph Stamp was a director of the Bank of England from 1928 to 1941. He openly addressed the colossal power of the Bankers:

The modern banking system manufactures money out of nothing. The process is perhaps the most astounding piece of sleight of hand that was ever invented. Banking was 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 with the flick of a pen they will create enough money to buy it back again... Take this great power away from them and all great fortunes like mine will disappear, and they ought to disappear, for then this would be a better and happier world to live in. But if you want to continue to be slaves of the banks and pay the cost of your own slavery, then let the bankers continue to create money and control credit.

President Thomas Jefferson was not a Freemason, and was not the least bit interested in amassing personal wealth. He had no love for the Federal bank, and made his stance clear with these remarks:

I believe that banking institutions are the most dangerous to our liberties than standing armies. Already they have raised up a moneyed aristocracy that has set the government at defiance. The issuing power should be taken from the banks and restored to the people to whom it properly belongs.

A private central bank issuing the public currency is a greater menace to the liberties of the people than a standing army...We must not let our rulers load us with perpetual debt.

I believe that banking institutions are more dangerous to our liberties than standing armies. If the American people ever allow

private banks to control the issue of their currency, first by inflation, then by deflation, the banks and corporations that will grow up around the banks will deprive the people of all property until their children wake-up homeless on the continent their fathers conquered.

Jefferson's reputation is certainly marred on several accounts, not least by his appointment of British agent Albert Gallatin as Secretary of the Treasury in 1801. In the same year, Gallatin was also appointed Vice President. Regrettably, a statue of the duplicitous Geneva-born Gallatin stands to this day outside the United States Treasury building in Washington DC.

It is interesting and suggestive to note that Alexander Hamilton's banking system precisely paralleled that used by British bankers. He favored what is known as the tontine capitalist system:

His tontine scheme, fashioned after the British tontine of 1789, involved a system of rights of annual payments to survivors, the annuities therefrom becoming the means of creating a permanent investment class - Frank Bourgin (The Great Challenge: The Myth of Laissez-Faire in the Early Republic)

Political figures of intelligence and cunning knew the real reason for the War of Independence. They knew it had to do with money and usury, and with nationwide colonization, confiscation, and extortion. They knew the conflict was fomented by British and European banks, eager to establish control over America, as they had throughout the world. This fact is admitted by British agent Benjamin Franklin, whose comment takes us to the heart of the matter:

The inability of the Colonists to get power to issue their own money permanently out of the hands of King George III and the international bankers, was the prime reason for the revolutionary war

The Colonists were not able to free themselves from the clutches of the international bankers and royal overlords. The War of Independence

was not a victory for the citizens of America. On the contrary, it was yet one more victory for the aristocracy that has controlled America from the beginning.

As with the real first bank, the government had been the only depositor to put up any real money, with the remainder being raised from loans the investors made to each other, using the magic of fractional reserve banking. When time came for renewal of the charter, the bankers were warning of bad times ahead if they didn't get what they wanted. The charter was not renewed. Five month later Britain had attacked America and started the war of 1812 - (Money as History)

Few people are aware today that the history of the United States, since the Revolution in 1776, has been, in large part, the story of an epic struggle to get free, and stay free, of control by the European international banks. This struggle was finally lost in 1913, when President Woodrow Wilson signed the into effect the Federal Reserve Act, putting the International Banking Cartel in charge of creating America's money - Paul Grignon (Money as Debt)

Thomas Jefferson mentioned the nefarious power of the bankers directly, saying desperately:

I wish it were possible to obtain a single amendment to our Constitution - taking from the federal government their power of borrowing.

After Alexander Hamilton's gang had established the Federal Bank, and the Judiciary with its unlimited power, Jefferson's illusions concerning America's fate were gone. In 1821, five years before he died, he recorded his misgivings and foreboding:

It has long...been my opinion...that the germ of dissolution of our federal

Thomas Jefferson.
Along with William
Paterson, Thomas
Paine, Patrick
Henry, and Samuel
Adams, he put
state's rights before
the demands of
insatiable
Federalists.

COMPLETE

judiciary is in the constitution of the federal judiciary; an irresponsible body working like gravity by night and by day, gaining a little today and a little tomorrow, and advancing its noiseless step like a thief over the field of jurisdiction, until all shall be usurped from the states, and the government of all be consolidated into one. To this I am opposed, because when all government...shall be drawn to Washington as the center of all power, it will render powerless the checks provided of one government on another, and will become as venal and oppressive as the government from which we separated.

Our government is now taking so steady a course as to show by what road it will pass to destruction, to wit, by consolidation first, and then corruption, its necessary consequences.

The following year, Jefferson's insight sharpened all the more. His words reveal the accuracy of his foresight:

If ever this vast country is brought under a single government, it will be one of the most extensive corruption...

In fact, Jefferson had misgivings about the state of affairs in America many years before he wrote these words. He had been living in France, as minister to that country, between the years 1784 and 1789. Upon his return to America, he was horrified to see how little effect the grand precepts and provisos of the Declaration of Independence, which he had chiefly formulated, had made. Alfred Jay Knock explains:

On arriving in New York and resuming his place in the social life of the country, he was greatly depressed by the discovery that the principles of the Declaration had gone wholly by the board. No one spoke of natural rights and popular sovereignty, it would seem actually that no one had ever heard of them. On the contrary, everyone was talking about the pressing need of a strong central coercive authority, able to check the incursions which the "democratic spirit" was likely to incite upon "the men of principle and property"...Clearly, though the Declaration might have been the charter of American independence, it was in no sense the charter of the new American State - (Our Enemy, the State)

Patrick Henry, long time critic of the Constitution's drafters, also clearly foresaw the totalitarianism of the Federalists:

My great objection to this Government is, that it does not leave us the means of defending our rights; or of waging war against tyrants...Have we the means of resisting disciplined armies, when our only defense, the militia, is put into the hands of Congress? -(Speech of 5 June 1788)

Did you ever read of any revolution in any nation, brought about by the punishment of those in power, inflicted by those who had no power at all?...Will your Mace-bearer be a match for a disciplined regiment?...Will the oppressor ever let go of the oppressed? Was there ever an instance? Can the annals of mankind exhibit one single example, where rulers, overcharged with power, willingly let go of the oppressed? - ibid

A standing army we shall have also, to execute the execrable commands of tyranny - ibid

Alfred Jay Nock summarizes the travesty and the tragedy in these words:

Nowhere in the history of the constitutional period do we find the faintest suggestion of the Declaration's doctrine of natural rights, and we find its doctrine of popular sovereignty not only continuing in abeyance, but constitutionally estopped from ever reappearing. Nowhere do we find a trace of the Declaration's

theory of government, on the contrary, we find it expressly repudiated. The new political mechanism was a faithful replica of the old disestablished British model, but so far improved and strengthened as to be incomparably more close-working and efficient...presenting more attractive possibilities of capture and control - (Our Enemy, the State)

Note the Masonic colors of Maher's tie.

Nothing that governments do is new. Despots within government operate according to plans that are repeated, in various ways, over generations. Their control is aided and abetted by their co-conspirators in the media. The politicians and media spin doctors are instructed by overlords who control the private banks and "philanthropic" foundations.

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

In many cases, the politicians, media men, and bankers are themselves under the tutelage and direction of British and European aristocracy who have made the "board," so to speak, on which the great geopolitical games are played.

The conspirators who organize the game are cautious. They do not want their true allegiances or diabolical schemes to be publicly exposed. Each group, and each conspirator, knows how vulnerable they are. They know that knowledge of their true allegiances and agendas must never leak out to the masses at large. Their entire success depends upon human apathy and ignorance.

In "Red Dusk and the Morrow"...by Sir Paul Dukes, formerly Chief of the British Secret Service in Russia, we read that a

Lithuanian asked a prominent Bolshevik how the regime was maintained. The answer was: "Our power is based on three things: first, on Jewish brains; secondly, on Lettish and Chinese bayonets; and thirdly, on the crass stupidity of the Russian people - Denis Fahey (The Rulers of Russia)

The elitist conspirators also know that should civil unrest occur, the masses can be forced back into line by threats to their material and emotional security. The strategy is tried and true, and usually works wonders. As the author Ernest Hemmingway explained:

The first panacea for a mismanaged nation is inflation of the currency; the second is war. Both bring a temporary prosperity and both bring a permanent ruin. But both are the refuge of political and economic opportunists.

The Trinity of Slavery. The basic diagram shows how the Atonist royals have maintained world control for millennia. By way of theology and politics is the human heart and mind enslaved. Through secret societies, such as Masonry, the royal hierarchy of control is perpetuated and monitored. As French poet Charles Peguy wrote: "Tyranny is

always better organized that freedom."

Because of the confessions and evidence provided by intelligent and informed whistle-blowers from within religion, politics, royalty, and masonry, we know a great deal about how the engines of world control operate. However, there are also pitfalls when insiders with myopic insight, and inflexible allegiances and prejudices, attempt to instruct the masses as to the intricacies of world control. When it comes to exposing the dirty little secrets, and the dirty big secrets, of those occupying the highest levels of the Atonist power-pyramid, objectivity is essential. Photographs of their hideous visages, taken from a rickety platform constructed by their agents, will be "blurred" and inadequate, to say the least.

The philosopher Ayn Rand frequently warned her readers of the evils of big government. With great lucidity, she wrote:

Instead of being a protector of man's rights, the government is becoming their most dangerous violator; instead of guarding freedom the government is establishing slavery; instead of protecting men from the initiators of physical force, the government is initiating physical force and coercion in any manner and issue it pleases; instead of serving as the instrument of objectivity in human relationships, the government is creating a deadly subterranean reign of uncertainty and fear...instead of protecting men from injury by whim, the government is arrogating to itself the power of unlimited whim – so that we are fast approaching the stage of the ultimate inversion: the stage where the government is free to do anything it pleases, while the citizens may act only by permission; which is the stage of the darkest periods of human history, the stage of rule by brute force.

Rand laid it on the line when addressing the crimes of government:

Criminals are a small minority in any age or community. And the harm they have dome to mankind is infinitesimal when compared to the horrors – the bloodshed, the wars, the persecution, the famines, the enslavements, the wholesale destruction – perpetrated by mankind's governments. Potentially, a government is the most dangerous threat to man's rights - When unlimited and unrestricted by individual rights, a government is men's deadliest enemy.

Before her perceptive words were written, the French philosopher Pierre Joseph Proudhon, explained the people versus government problem, as follows:

To be Governed is to be watched, inspected, spied upon, directed, law-driven, numbered, regulated, enrolled, indoctrinated, preached at, controlled, checked, estimated, valued, censured, commanded, by creatures who have neither the right nor the wisdom nor the virtue to do so. To be Governed is to be at every operation, at every transaction noted, registered, counted, taxed, stamped, measured, numbered, assessed, licensed, authorized, admonished, prevented, forbidden, reformed, corrected, punished. It is, under pretext of public utility, and in the name of the general interest, to be placed under contribution, drilled, fleeced, exploited, monopolized, extorted from, squeezed, hoaxed, robbed; then, at the slightest resistance, the first word of complaint, to be repressed, fined, vilified, harassed, hunted down, abused, clubbed, disarmed, bound, choked, imprisoned, judged, condemned, shot, deported, sacrificed, sold, betrayed; and to crown all, mocked, ridiculed, derided, outraged, dishonored. That is government; that is its justice; that is its morality - (General Idea of the Revolution in the Nineteenth Century)

The Victorian philosopher Herbert Spencer queried whether man requires governments at all. He wrote:

What, then, do they (Humans) want a government for? Not to regulate commerce; not to educate the people; not to teach religion; not to administer charity; not to make roads and railways; but simply to defend the natural rights of man - to protect person and property - to prevent the aggressions of the powerful upon the weak - in a word, to administer justice. This is the natural, the original, office of a government. It was not intended to do less: it ought not to be allowed to do more - (The Man Versus the State)

He also wrote:

The great political superstition of the past was the divine right of kings. The great political superstition of the present is the divine right of parliaments.

The father of the Anarchist movement, Mikhail Bakunin, who spent many years imprisoned in dungeons, knew all about government oppression. For him, governments were unnecessary institutions that darkened the world:

The liberty of man consists solely in this, that he obeys the laws of nature, because he has himself recognized them as such, and not because they have been imposed upon him externally by any foreign will whatsoever, human or divine, collective or individual – (God and the State, 1882)

The German philosopher Fredrick Nietzsche understood why governments exist, and how they maintain their malignant dominion. He wrote:

...a fullness of state power such as only despotism had enjoyed...surpassed all the past because it strove for the formal annihilation of the individual...Once the earth is brought under all-embracing economic control, then mankind will find it has been reduced to machinery in its service, as a monstrous clockwork system of ever smaller, more finely adjusted wheels.

Spanish philosopher Jose Ortega Y Gasset explained State corruption in these words:

This is the gravest danger that today threatens civilization: State intervention, the absorption of all spontaneous social effort by the State, that is to say, of spontaneous historical action, which in the long-run sustains, nourishes and impels human destinies.

His sentiments were shared by the American critic Henry L. Menken, who said that the State:

...has spread out its powers until they penetrate to every act of the citizen, however secret, it has begun to throw around its operations the high dignity and impeccability of a State religion, its agents become a separate and superior caste, with authority to bind and loose...But it still remains, as it was in the beginning, the common enemy of all well-disposed industrious and decent men.

In his important book on State totalitarianism, entitled *Our Enemy, the State*, author Albert Jay Nock explained the motives of State officials:

It is unfortunately none too well understood that, just as the State has no money of its own, so it has no power of its own. All power it has is what society gives it, plus what it confiscates from time to time on one pretext or another; there is no other source from which State power can be drawn. Therefore every assumption of State power, whether by gift or seizure, leaves society with so much less power; there is never, nor can be, any strengthening of State power without a corresponding and roughly equivalent depletion of social power.

Nock understands that there is not a jot of difference between American Federalists and the diabolical fascists who have plagued the world. He put the matter plainly:

The superficial distinctions of Fascism, Bolshevism, Hitlerism, are the concern of journalists and publicists, the serious student sees in them only one root-idea of a complete conversion of social power to State power...The positive testimony of history is that the State invariably had its origin in conquest and confiscation. No known State known to history originated in any other manner.

The men who profited from the Constitution's acceptance, expertly used fear to further their interests and to goad delegates into compliance with their will. They manipulated the fact that Americans were traumatized and exhausted by war. They stage-managed the Conventions and controlled the media's reportage of events in Virginia and Philadelphia. Had the people time to relax and educate themselves, if they had paid attention to the warnings of Thomas Paine, Patrick Henry, and the many other critics who suspected what the conspirators were planning, the Constitution would never have been ratified. Instead, the best that the people were able to belatedly get, after the fact, was the Bill of Rights, drafted in 1791. It was expressly drafted to *protect* people against potential abuses of the ill-received Constitution. It was conceded to the American people by Madison, who by then had secured all that he and his Federalist colleagues had demanded.

A number of states had accepted the Constitution with urgent recommendations for changes. At first, it seemed that Congress would pay no attention to these suggestions. Patrick Henry and other then set up a clamor which had to be heeded, and Congress referred the proposals to a committee - Nevins and Commanger (Pocket History of the U.S.)

The federalists delayed ratification of the Bill of Rights for over two years while they organized the new federal courts and armed the judges with powers to counter individual rights - Kenneth W. Royce (Hologram of Liberty)

The Federalists instigated virtual panic, and made sure the people were not able to take enough time to repair and think. Their representatives and delegates were harried into accepting and signing the Constitution. The same methods of "conflict control" have been used over the generations. They are still being put to good use by politicians and parties. In the 1960s, Ex-Communist Jerry Kirk discovered the way the great game is played. He eloquently explained the process in these words:

The idea is to create a situation where the people are so frightened of the chaos all around them, that they will throw their arms up in the air and shout "Federal Government, do something!" And the only choice open will be Martial Law...The Communists, black militants and revolutionaries will never succeed in overthrowing the government of the United States, but unless they are stopped, they will scare the American people into accepting Socialism from Washington, and status rule from the Establishment. This is what it is really all about.

Freedom can go to hell, but apparently silly belief systems and prejudices are always welcome to stay. Expert on the British takeover of America, Mr G. Edward Griffin delineates the phenomena of conflict control, in these words:

modeliberately create problems, and then offer only those solutions which result in the expansion of government. Create conditions so frightful at home and abroad that the abandonment of personal liberties and national sovereignty will appear as a reasonable price for a return to domestic tranquillity and world peace - (The Capitalist Conspiracy)

James S. Kunen, a student revolutionary, also discovered how the upper echelon conspires to foment social unrest, so that the true enemies of freedom can remain undetected. He wrote:

In the evening we went up to the University to check out a strategy meeting. A kid was giving a report on the SDS

Convention. He said that...at the Convention men from Business International Roundtables...tried to buy up a few radicals...These men are the world's leading industrialists and they convene to decide how our lives are going to go. These are the guys who wrote the Alliance for Progress. They are the left wing of the ruling class...They offered to finance our demonstrations in Chicago (1968). We were offered Esso (Rockefeller) money. They want us to make a lot of radical commotion so they can look more in the center as they move to the left - (The Strawberry Statement: Notes of a College Revolutionary)

The scrapping of the US Constitution is essential. Americans must revise and update the Articles of Confederation, and subsequently abolish the corrupt Federal (totalitarian) apparatus of control. Americans must wake up from their delirium and find out what kind of conspiracy has been occurring in their land. They must contemplate the words of Bertrand de Jouvenal, who said "A society of sheep must in time beget a government of wolves," and remember that it was mutineers and not conformists who founded America.

People should not be afraid of their governments; governments should be afraid of the people!

The traitors are still with us. Indeed, their treachery is greater than ever. Hiding behind the Constitution and political process, they see to it that America's ports are sold and that schools are swamped and under-funded. Because of their scandalous policies, America's heavy industry operates at a minimum. American businesses are throttled by legality and taxation, while foreign-made products fill Companies the shelves. and iobs perpetually outsourced, prisons super size while innocent men and women languish behind bars to be raped and tortured. Poisons fall from the sky in the form of chemtrails, and illegal aliens occupy like invading armies,

enjoying the "fruits" they did nothing to cultivate or harvest. And it all occurs in a country that came out of World War II richer than it went in. Why is this? What has happened? Why have so few taken so much from so many for so long?

As of 2000, USA Today reports on its front page that 6.6 million adults (three percent of the adult population) are in prison or "correction." No other society as ever done so deadly a thing to its people and on such a scale - Gore Vidal (Imperial America)

We have two million people in jail. Our country doesn't build hospitals, doesn't build schools and doesn't build day-care centers. It builds prisons. This is not the hallmark of a free society, but of a police state - Steven Hager (High Times Editor-in-Chief)

The Oriental countries prosper and rise economically. The Third World is fast becoming the First World, while the First World nose dives into ruin. This was the plan from the start. It is the result of tyranny, not democracy. It is also the result of apathy. No truer words on the subject were stated than these by President Abraham Lincoln:

These United States of America can never be destroyed from forces outside its borders. If America falls, it will fall from within. Brought down by apathy. When good people do nothing, Anarchy reigns – (Letter to Congress, 1854)

Lincoln also emphasized the despotism of the wealthy oligarchs who prosper from the ignorance and apathy of the masses. Their profile and resume was well known to him:

The money power preys upon the nation in times of peace and conspires against it in times of adversity. It is more despotic than a monarchy, more insolent than autocracy, more selfish than bureaucracy.

Robert Maynard Hutchins also commented on the apathetic state

brought on by over-stimulation and trauma:

The death of democracy is not likely to be an assassination from ambush. It will be a slow extinction from apathy, indifference, and undernourishment.

George W. Malone, a Senator from Nevada, made the following statement before Congress in 1957:

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

Ironically, during and after the War of Independence, the eyes of the world were on America. The Czar of Russia, Nicholas Romanov II, admired what he saw taking place and, before his brutal assassination, he was ready to emulate the scintillating American experiment. During the War of Independence, he sent ships, money, and troops to assist the American rebels. Russia, and many other countries, would have changed for the better had Americans not been cajoled into adopting the Constitution and, as a result, not fallen under the control of avaricious despots.

The good news is that even the most oppressive tyranny cannot last forever. Once the tyrant and his heinous industry is exposed, the game is up. At that point they can be overthrown, and things can be put aright. It has happened in Ireland and the Congo, in Cuba and Nicaragua, and many other lands. But the enemy knows this only too well. He

George William
Frederick (George
III), King of Great
Britain and Hanover.
He was a member of
the Hanover dynasty
- the so-called House
of Orange. Like
numerous royals, he
was a demented
maniac who suffered
from mental disease.

understands that he is vulnerable, and is aware of how he could be undermined. As a result, he is constantly on guard. He knows that his activities and methods must not be properly scrutinized. Consequently, he makes a point of keeping his subjects in fear for their lives. He prefers them to be limbic creatures unable to reason and discern good from bad and right from wrong. He makes sure their attention is focused elsewhere, and that strange, demented, and frightening "enemies" are always rattling the gates. Through his obedient agents, he funds and controls the supposed enemies, and instructs them how to operate. In this manner is the great game of geopolitics and mass control played. It is simply chess on a global level. Should a pawn fall off the board, or be sacrificed, the kings, queens, and bishops do not turn a hair. The comfortably placed, ruthless misleaders bang the drums of war and send dedicated men and women to fight and die for the "United States" corporation. The U.S. is a business, and those who have given their lives for it, died uselessly. Sadly, and tragically, they have been sacrificed at the behest of their country's true enemies. As Count Leo Tolstoy wrote: "Government is an association of men who do violence to the rest of us."

According to author George Trevelyan, he vowed "never to acknowledge the independence of the Americans, and to punish their contumacy by the indefinite prolongation of a war which promised to be eternal." He wanted to "keep the rebels harassed, anxious, and poor, until the day when, by a natural and inevitable process, discontent and disappointment were converted into penitence and remorse."

Military men are dumb, stupid animals, to be used as pawns for foreign policy – Henry Kissinger (January-February 2003 edition of *Eagle Newsletter*)

It's not a number I'm terribly interested in – Colin Powell (reply when asked about the Iraqi casualties)

The men who committed this atrocity in New York, on September Eleventh 2001, mass murdered more people than the combined killings of every serial killer in the 228 year history of the United States - Anthony J. Hilder (The Greatest Lie Ever Sold)

Our point is simple. We insist that the predators and parasites, who have vampirized America and the world, must be closely studied. Understanding how and why they function as they do provides humankind with the keys of worldly salvation. Moreover, we must understand that the despots of the world are creatures of habit. The enjoy repetition, and their nefarious strategies are tried and true. Additionally, we need to understand that despots bank on one human weakness, that of *forgetfulness*. Historical amnesia hands them the power they covet. As author Milan Kundera so appropriately said: "The struggle of man against power is the struggle of memory against forgetting."

President Andrew
Jackson suffered terribly
at the hands of the
brutes of the British
Crown. During the war
he, and his brother,
were captured and held
prisoner, and nearly
starved to death. When

The answer to humankind's future lies in remembering what has transpired in history. It lies in not repeating past mistakes, and not falling for the same tired political fallacies. Furthermore, we must end psychological dependence on the fiends who have established despotic forms of government and who benefit from our allegiance. As long as we consciously or unconsciously identify with the predator, we will never see the demise of tyranny, regardless of the political action taken. It will raise its ugly head time and time again. Ultimately, we must judge our misleaders by their deeds and not by their words. We must be on guard against their rhetoric and sophistry, and not hesitate to use existing laws to prevent them doing their worst. We

Andrew refused to clean the boots of a redcoat, he was slashed at with a sword, and received scars on his left hand and head. His brother Robert died from smallpox contracted while under British captivity. Jackson's immediate family died from warrelated hardships. Jackson never forgave the British oppressors.

must not be afraid to seek justice when degenerate, self-serving politicians - supposedly acting in our name - seek to lead us astray.

Civil disobedience is not our problem. Our problem is civil obedience. Our problem is that numbers of people all over the world have obeyed the dictates of the leaders of their government and have gone to war, and millions have been killed because of this obedience...Our problem is that people are obedient all over the world in the face of poverty and starvation and stupidity, and war, and cruelty. Our problem is that people are obedient while the jails are full of petty thieves, and all the while the grand thieves are running the country. That's our problem -Howard Zinn

The Articles of Confederation worked to bring security to all Americans. They restored order after the chaos of the War of Independence. Unlike the US Constitution, the Articles of Confederation honored the rights of individual states.

Americans don't care about politics, only about politicians - Anthony Wedgwood Benn

The Articles did not distinguish between rich and poor. They were meant for Citizens, not "People." They did not permit an oligarchy to assume totalitarian control. The men who drafted and ratified the US Constitution were hungry for power over human beings. They adamantly wanted to protect their own prestige and wealth. Despite their megalomania, they knew exactly what they wanted and how to go about getting it. They acted like proverbial wolves sheep's clothing. in Constitution is likewise largely deceptive in form and substance. It allowed for an aristocracy to preside in America. The American-based aristocrats may not wear crowns or sit on thrones, but they are, in many cases, directly connected to the royal dynasties of Britain and Europe. George W. Bush is, for example, a distant cousin of John Kerry, the Presidential nominee who ran against him in 2004. Kerry's parents was not Irish, but Jewish. On the matter of his aristocratic ancestry, we read:

Senator John Kerry has blue blood from all the royal houses of Europe, with even more titled relations than President Bush...Burke's Peerage, which researches the genealogy, said the Democratic presidential candidate traces descent through his mother, Rosemary Forbes, to the royal houses of Albania, England, Sweden, Norway, Denmark, Russia, Byzantium, Persia (Iran) and France. Forbes was descended from William Forbes, the Laird of Newe, and extended family that included many baronets...It is via this family that the Democratic candidate is descended from Henry II, the king of England and father of Richard the Lionheart, who

was the leader of the third Crusade in 1189...By contrast, Bush is related to Queen Elizabeth II, twenty British dukes and many European princes...President Bush, Princess Diana and Winston Churchill are distantly related - (Union Jack Newspaper; September 2000 Edition)

George H. W. Bush and his wife Barbara are related to the same British oligarchs. George is also:

...closely related to every European monarch on and off the throne
– and has kinship with every member of Britain's royal family, the
House of Windsor. He is the 13th cousin of Britain's Queen
Mother, and of her daughter Queen Elizabeth, and is the 13th
cousin once removed of the heir to the throne, Prince Charles.
Bush's family tree can be documented as far back as the early 15th
century. He has a direct descent from Henry III and from Henry
VIII's sister Mary Tudor who was also the wife of Louis XI of
France. He is also descended from Charles II of England - David
Icke (Alice in Wonderland and the World Trade Center Disaster)

Father George and wife Barbara are both descendants of Godfroi de Bouillon who, in 1099, led European noblemen in the successful Crusade to recapture Jerusalem from the Islamic faith and moved into the King's palace at Temple Mount...Godfroi de Bouillon was the first king of Jerusalem and the Duke of Lower Lorraine, a major region for the Illuminati bloodline - ibid

The time has come for the veils of mystique to be torn away from the so-called "fathers" of the Constitution. They were not champions of a free, sovereign nation, and their legacy is neither auspicious nor grand. They chose to subvert the Articles that guaranteed freedom to every American. They coveted power and wealth, and made themselves fabulously rich by exploiting the gullibility and ignorance of the moral, but illiterate, masses. In our time, their villainous counterparts in government have shifted into overdrive. Their heinous acts of conquest, extortion, and confiscation know no bounds. As long as ignorance of the

enemy's nature persists, nothing will change, and the pirates of Capitol Hill will continue to ply their insidious trade. As King George once demanded, the war against America was to be waged *eternally*. His desire is being fulfilled as every day passes. Unless the Machiavellian intrigues of his biological and ideological descendants are exposed and overcome, America's ruin is certain. The task is, however, impossible without *knowledge* of the adversary. Knowledge is the weapon we must use to eradicate the imperious predators that lurk behind the long grass.

"Conspiracy!" One of the darkest words in the language of man. Yet there is hardly a single page of History that does not partially reveal the deadly eye of Conspiracy at work. It was a conspiracy that lead Brutus against Caesar in the Roman senate on the Ides of March...that plotted the betrayal of West Point by Benedict Arnold, during the American Revolution...that led John Wilkes Booth to the assassination of President Lincoln on Good Friday 1865. The past record of man is burdened with accounts of assassinations, secret combines, palace plots and betrayals in war. But in spite of this clear record, an amazing number of people have begun to scoff at the possibility of conspiracy at work today. They dismiss such an idea merely as a conspiratorial view - G. Edward Griffin (The Capitalist Conspiracy)

Knowledge of the enemy is the golden key that opens the gate to a future free of tyranny and slavery. We not only owe our children a better and freer future - we owe it to our forebears. Those who fought and labored to create the elements of civilization that we enjoy, but who were treacherously undermined and robbed, must be remembered and reverently toasted. It is *their* memory we must honor, not that of their destroyers.

Where other men have skimmed the surface, Beard has gone through to the core. He stayed months in Washington to get to the core. In his search for ancient papers and documents in the Treasury Department, he went into vaults that were so filled with dust that it was necessary to excavate the papers with a vacuum

cleaner. But when he came back to the surface he had damning evidence against a good many of the "patriot fathers." He then knew why they were so anxious, not only for a new constitution, but for the particular kind of a constitution that was afterward adopted - Allan L. Benson (The Dishonest Constitution)

 $\Diamond \Diamond \Diamond$

Here - for Part One: "Weapons of Mass Destruction Found"

Primary References

Masonic Presidents

American War of Independence

Declaration of Independence

The United States Constitution

The Philadelphia Convention

The Articles of Confederation

United States Bill of Rights

Aaron Burr

Federalist Party

Alien and Sedition Acts

Benjamin Franklin: Mason and Jew

Benjamin Franklin

Patrick Henry

Thomas Paine

Thomas Jefferson

William Paterson

Abraham Yates

Samuel Adams

Andrew Jackson

James Madison

Alexander Hamilton

Robert Morris

Nicholas Biddle

Benedict Arnold

Albert Gallatin

Second Bank of the United States

First Bank of the United States

The Federal Reserve Banks

Bank of Manhattan

History of Money

Gouverneur Morris

Jewish Merchant Bankers

Haym Soloman

The Rothschilds

Rothschilds & their Awards

Jews in the Bush Administration

History of the Jews in England

Menasseh Ben Israel

<u>Israel Jacobson</u>

The Hofjuden (Palace Jews)

The Hofjuden (Palace Jews)

James Wilson

Richard Lawrence

The Whiskey Rebellion

Shay's Rebellion

Tontine Capitalism

Baron de Montesquieu

John Locke

The Hellfire Club

Philolexian Society

King George III

King William I (of the Netherlands)

House of Wettin

Saxe-Coburg-Gotha dynasty-1

Saxe-Coburg-Gotha dynasty-2

The Hesse-Kassel dynasty-1

The Hesse-Kassel dynasty-2

House of Hanover

House of Windsor

Duchy of Brunswick-Lüneburg

The State of Hesse

The State of Thuringia

Society General of Belgium

Direct Representation

Important Online Sources:

The Crown Corporation

The Corporation of London

Who Owns the World?

British Control of USA-1

British Control of USA-2

British Control of USA-3

The United States is still a British Colony 1

The United States is still a British Colony 2

British Infiltration of America: Proof from the Congressional

Record

How Britain Caused the American Depression

British Banks Own US Federal Reserve

The Largest Empire in the World

Lord Palmerston's Multi-Cultural Zoo

The British East India Company

Dutch East India Company

Virginia Company

Hudson Bay Company

Massachusetts Bay Company

Ohio Company of Virginia

Mississippi Company

Potomac Company

Vandalia Company

The Russell Trust

The Pilgrims Society-1

The Pilgrims Society-2

Who Rules America?

Georgetown University

World Trade Organization

Council on Foreign Relations

Trilateral Commission

The Royal Institute of International Affairs

Edward Mandell House

The Congress of Vienna

The League of Nations

Dope Inc

Vatican Billions, by Avro Manhattan

Dr. John Coleman's Works

The Black Venetians I

The Black Venetians II

Secrets of the Federal Reserve

Secret Societies & Subversive Movements

Hitler Was a British Agent

The Bush-Nazi Connection Revealed

Prescott Bush's Nazi Connection

A Bankrupt America (TomPaine.com)

Draconian Laws of US Police State

The Real Ronald Reagan

Riot and Revolution

Important Webstreams:

G. Edward Griffin - The Capitalist Conspiracy

G. Edward Griffin - An Idea Whose Time Has Come

G. Edward Griffin - Interview with Norman Dodd

The Occult World of Commerce, with Jordan Maxwell

It's An Illusion: Laws, Rules, and State Power, with John

Harris

America's Secret Destiny, by Ralph Epperson

Forbidden Secret, with Dr. Stan Monteith

John Coleman - The Committee of 300

How Money and Debt are Really Created

Luit. Col. James Bo Gritz: Healing of America

Fritz Springmeier - Bloodlines of the Illuminati

Webster Tarpley - The Black Venetians, etc

The Jews, Slave Trade, and British East India Company

Vatican Assassins, with Jon Eric Phelps

Alex Jones Webstreams

COMP

David Duke on Jewish Super Racism

The Fabian Network of England

The United States of Europe 1

The United States of Europe 2

The United States of Europe 3

The CFR and the 2008 Elections

The United Nations: It's Not What You Think

The Extravagance of Prince Charles

30 Little Known Facts about America

Recommended Reading (Selected List):

Dope Inc - L. Larouche, W. Tarpley (& Co)

Treason in America - Anton Chaitkin

The Empire of the City - E. C. Knuth

In the Beginning: Story of the International Trade Cartel - R. K.

Hoskins

Secret Societies of America's Elite - Steven Stora

The Secret Terrorists - Bill Hughes

The Enemy Unmasked - Bill Hughes

Tragedy and Hope - Dr. Carroll Quigley

The Anglo-American Establishment - Dr. Carroll Quigley

Fifty Years in the Church of Rome - Father Chiniquy

The Secret History of the Jesuits - Edmund Paris

Vatican Billions - Avro Manhattan

The Vatican Moscow Washington Alliance - Avro Manhattan

The Vatican Holocaust - Avro Manhattan

Vatican Assassins - Eric Jon Phelps

The Black Pope - Cusack

The Other Side of Rome - J. B. Wilder

Romanism as a World Power - Luther Kaufmann

The Jesuits: A Complete History - Griesinger

History of Romanism - Rev. John Dowling

The Crisis: Enemies of America Unmasked - J. Wayne Laurens

The Jesuit Conspiracy - The Abbate Leone

The Thrilling Mysteries of a Convent Revealed - Anon

The Awful Disclosures of Maria Monk - Anon

Footprints of the Jesuits - R. W. Thompson

Engineer Corps of Hell - Edwin Sherman (translator)

Popery, Puseyism, Jesuitism - Luigi Desanctis

History of the Jesuits - G. B. Nicolini

Secret Instructions of the Jesuits - W. C. Brownlee

Secret Powers Behind World Revolution - Vicomte Leon de

Poncins

Judaism and the Vatican - Vicomte Leon de Poncins

State Secrets - Vicomte Leon de Poncins

Freemasonry and the Vatican - Vicomte Leon de Poncins

Previews of the New Papacy - Atila Sinke Guimaraes

Bad Popes - E. R. Chamberlin

Secret Societies & Subversive Movements - Nesta Webster

The French Revolution - Nesta Webster

World Revolution - Nesta Webster

Illuminsim - Nesta Webster

Occult Theocracy - Edith Star Mille (Lady Queensborough)

Architects of Deception - Juri Lina

Under the Sign of the Scorpion - Juri Lina

America's Secret Establishment - Anthony Sutton

Trilaterals Over America - Anthony Sutton

The Creature from Jekyll Island - G. Edward Griffin

The Capitalist Conspiracy - G. Edward Griffin

The World Order - Eustace Mullins

Secrets of the Federal Reserve - Eustace Mullins

Controversy of Zion - Douglas Reed

Bloodlines of the Illuminati - Fritz Springmeier

Called to Serve - Lt. Col. James "Bo" Gritz

Hitler Was a British Agent - Gregg Hallet

Crimes and Mercies - James Bacque

Conspirator's Hierarchy: The Committee of 300 - J. Coleman

The Tavistock Institute of Human Relations - John Coleman

Diplomacy By Deception - John Coleman

None Dare Call It Conspiracy - Sen. Gary Allen

The Rockefeller File - Sen. Gary Allen

Kissinger: The Secret Side of the Secretary of State - Sen. Gary

Allen

The Unseen Hand - Ralph Epperson

The True History of the Bilderberg Group - Daniel Estulin

My Awakening - David Duke

Imperial Hubris - Michael Scheuer

Al Qaeda - Jason Burke

Imperial America - Gore Vidal

Perpetual War for Perpetual Peace - Gore Vidal

Full Spectrum Dominance - Rahul Mahajan

The War on Truth - Nafeez Ahmed

The War on Freedom - Nafeez Ahmed

The London Bombings - Nafeez Ahmed

Behind the War on Terror - Nafeez Ahmed

Drugs, Oil and War - Prof. Dale Scott

Frontier Justice - Scott Ritter

War on Iraq - Scott Ritter

Manufacturing Consent - Noam Chomsky

The Power of Israel in the United States - James Petras

Web of Deceit: The Shocking Truth About our Money - E. H.

Brown

Dark Ages of America - Morris Berman The Manipulated Man - Esther Vilar Thy Will be Done: Nelson Rockefeller & Evangelism - G. Colby The Marketing of Evil - David Kupelian The Lords of Poverty - Graham Hancock Sex, Lies and Politics - Larry Flint The Puzzle of Fascism - Eric D. Williams War is a Racket - Gen. Smedley D. Butler Death by Government - R. J. Rummell The Black Book of Communism - Stephane Courtois Hologram of Liberty: The Constitution's Shocking Alliance With Big Government - Kenneth. W. Royce Our Enemy, the State - Albert Jay Nock An Economic Interpretation of the Constitution - Charles A. Beard The Constitution That Never Was - Ralph Boryszewski The Federalist Papers - Douglas Adair Democracy for the Few - Michael Parenti The Ominous Parallels - Leonard Peikoff See the Mtsar Forum for more webstreams and info Return to the Articles of Michael Tsarion