

NEPHILIM CROWN 5G APOCALYPSE

DEAN HENDERSON

VICTORIA

Nephilim Crown 5G Apocalypse

Dean Henderson

COPYRIGHT

No part of this book may be reproduced or transmitted in any form or by any means whatsoever including photocopying, scanning, digitizing, recording, or any form of information storage-and-retrieval system, without written permission from the author or her heirs with the exception of brief quotations in articles or reviews.

While every effort has been made to ensure the accuracy and effectiveness of the information in this book the author makes no guarantee, express or implied, as to the procedures contained herein. Neither the author nor the publisher will be liable for direct, indirect, incidental, or consequential damages in connection with or arising from the furnishing, performance, or use of this book.

© 2019 Dean Henderson

All rights reserved. No portion of this book may be reproduced by any means whatsoever, except for brief quotations in reviews, without written permission from the author(s).

Cover and interior design: Jill Henderson

ISBN: 9781080790043

ISBN-13:

*To The Brave Hearts Who Battle The Dragons
You Know Who You Are*

	INTRODUCTION	7
1	FACEBOOK: THE NEW TOWER OF BABEL	10
2	DARPA PROGRAMMERS & THE SACRED SCIENCE OF RHETORIC	13
3	THE CROWN'S ALPHABET THOUGHT POLICE	17
4	CROWN CASTLE & THE 5G BEAST	20
5	WHO'S BEHIND THE 5G CULL OF HUMANITY	23
6	WHY TRUMP IS A ROTHSCHILD TOOL	27
7	CROWN AGENT WILBUR ROSS	33
8	THE CITY OF LONDON	36
9	MINIONS FEEDING VAMPIRES	40
10	ILLUMINATI USURPATION OF THE YANG	42
11	FREEMASONIC REALITY INVERSION	47
12	DARPA'S 5G END GAME FOR HUMANITY	50
13	NEPHILIM DEMONS SURFACING	55
14	PLASMA PHYSICS, SATURN & THE ENERGY VAMPIRES	58
15	THE SOROS PSYOP AGAINST THE REAL LEFT	61
16	CROWN ATTACKS GABBARD & THE REAL LEFT	64
17	CARAVANS, NARCO-OLIGARCHS & THE SOROS "LEFT"	66
18	OMAR OUTSMARTS THE BENJAMINS	69
19	BEWARE THE NEPHILIM TROJAN HORSES	72
20	DID THE CIA POISON HUGO CHAVEZ?	74
21	ROCKEFELLER WAR ON VENEZUELA CONTINUES	76
22	ROTHSCHILD'S SYRIA OIL PLAY	83
23	CITY OF LONDON'S WHITE HELMETS EXPOSED IN SYRIA	85
24	THE END OF ANGLO-AMERICAN HEGEMONY	87
25	THE MUSLIM BROTHERHOOD SUBSIDIARY	95
26	ILLUMINATI, NAZIS & THE ILLEGAL STATE OF ISRAEL	101
27	THE CROWN DEPOPULATION AGENDA	107
28	NERVOUS BILDERBERGERS & OIL KING	112
29	DOGS OF WAR TURN ON IRAN	114

30	THE NEPHILIM REDISTRIBUTED YOUR WEALTH	116
31	SILICON VALLEY CYBORG DISRUPTORS	119
32	BOYCOTT BLACK NOBILITY FRIDAY	122
33	NEPHILIM MARKETS FEAR REVOLUTION	124
34	THE BLACK NOBILITY'S 5G KILL SWITCH	126
35	THE NEPHILIM ILLUMINATI	129
36	FREEMASON SPELL WEARING OFF	135
37	THE NEPHILIM'S "TOXIC MASCULINIY" SALVO	138
38	THE LUCIFERIAN WAR ON YOUR SOUL	141
39	LOVE OF LIFE VS. CROWN DARKNESS	144
40	ROYAL PARASITES & THE BLACK MAGICIANS	146
41	ELECTRONIC FEUDALISM IS HIVE MIND PRODUCTION	149
42	BITCOIN: ILLUMINATI 5G CAPSTONE	152
43	THE FED'S 5G BLOCKCHAIN ENSLAVEMENT PLAN	156
44	HUMAN WETWARE & THE 5G COMPUTER WEAPON	159
45	FASCISM & THE SINGULARITY	163
46	SECRET SOCIETIES, CYBERNETICS & MASS MIND CONTROL	166
47	NATURAL CREATION VS. NEPHILIM ABOMINATION	169
48	THE NEPHILIM BLOODLINE COMMAND STRUCTURE	172
	CONCLUSION	176

INTRODUCTION

For at least 8,000 years humanity has been enslaved, abused and genocided by a small but ruthless group of planetary interlopers. Numerous researchers have chronicled the stories and writings of this intervention in places like Sumeria, Babylon and ancient Egypt. Some call these beings Annunaki, others know them as aliens, and their modern-day equivalent could very well be artificial intelligence.

Through much study, I have come to the conclusion that they are most accurately called fallen angels or Nephilim. They are the entities who rebelled against the Great Spirit, God or Creator when humanity was given dominion over this planet rather than them. Most were wiped out during the Great Flood. There were other cataclysms here to thin their ranks and influence as well.

It doesn't matter if you believe the Bible is definitive or not. You should know that the foremost Biblical scholars in the world are the Luciferian Freemasons. They know that the history described in the Bible is real and they are very committed to their religion of the seven sacred sciences. The lifting of the veil is happening now and unless you understand what it is that they believe, you will undoubtedly fall for their rhetoric and be herded into their Great Work of Ages New World Order.

The fall of humanity described in the Garden of Eden story- which differs greatly from the creation story of humans by Great Spirit in Genesis: Chapter 1- represents the DNA experimentation done by the Nephilim on both humans and animals, the mating of the Nephilim with Eve to produce the hybrid Cain bloodline, and the temptation of mankind to eat from the Tree of Knowledge symbolized by taking a bite out of an apple as in the logo of Apple Computers.

This ruthless Cain hybrid bloodline were known as the Canaanites, the Tribe of Dan, the Egyptian pharaohs, and the builders of the Holy Roman Empire. They are now known as the royal and Black Nobility (former or concealed monarchs) families who we can collectively call the Nephilim Crown.

Our backs have thirty-three vertebrae. Atop these sits our head. And on a head one could place a crown. It is no coincidence that Scottish Rite

Freemasonry also has thirty-three degrees, many including the words “royal” and “arch” (to arch over as in monarchy, patriarchy or matriarchy). Those who reach the highest 33rd degree can then become “illuminated”, representing the head. They consider themselves more enlightened than the rest of us. They were also behind the “Enlightenment”.

What few researchers realize is that on top of the Illuminati head sits the idle Crown, which has to neither think nor do. They simply live a parasitic existence off the toils of humanity, justifying their well-adorned sloth with their divine right of Kings mantra. Jesus was adorned by these Crown butchers with a crown of thorns as a way to mock humanity. And the Hapsburg Nephilim bloodline possesses the Spear of Destiny used to kill Jesus.

The world's numerous secret societies exist to guard the secrets which the Nephilim Crown uses to manipulate humanity, consisting of the seven sacred sciences – grammar, rhetoric, logic, arithmetic, geometry, music and astronomy. But the biggest secret they guard is that the royal blood (Sangreal or Holy Grail) is in fact different from that of human beings. This is why the royals have always been considered “blue bloods”.

The royal bloodlines are “ennobled” and their geographic dispersion is global, although most reside in Europe. The family names include Merovingian, Hapsburg, Algotbrandini, Payseur, Sinclair (St. Clair), Borbon, Anjou, Cavendish, Pallavicini, Odescalchi, Giustiniani, Plantagenet, Orsini, Windsor, Spencer and Rollo. Asian families include the Li, Khan, Singh and Yamamoto.

The research of Gary Wayne, Fritz Springmeier and John Coleman tells us that these Nephilim Crown families rule a Council of 33 who give orders to a Committee of 300. Below that are the Priory of Sion and the Rosicrucians. Next down the ladder are the Royal Society and its seven sacred science tentacles, which dictate to the entire world what is “scientific” and what is not. Their conclusions are fraudulent and meant to bolster the Crown, justify its bloody chaotic history and keep humanity in the dark as to the nature of reality and thus of ourselves.

The Royal Society's tentacles include the Tavistock Institute, the Royal Geographic Society, the Royal Astronomy Society, the BBC, Haymarket Media, the Royal Society of Chemistry, the Royal Society of Medicine, the Royal Society of Biology, the Royal Society of Arts, Chatham House and the powerful Royal Institute of International Affairs (RIIA)- parent of the US

Council on Foreign Relations (CFR).

Next down the control pyramid are the secret societies such as the Freemasons, Kabbalists, Muslim Brotherhood, Knights of Malta, Knights Hospitaller and so on. These, headed by Illuminati wizards, handle military, political and media policy for the Crown. Italy, Switzerland, the UK, the US, Israel and Saudi Arabia are important geopolitical power centers for the Crown. The City of London is their geopolitical headquarters and the Bank of International Settlements in Basel, Switzerland is their banking headquarters.

To prevent exposure, the Nephilim often give up the court Jews (hofjuden) who have historically protected and intermarried with them. These are often members of the Privy Council or Royal Consorts. This is where misguided anti-Jewish hatred comes from. When things get real dicey, the bloodlines use the Red Shield (Rothschild) family to absorb the criticism. This is why the Rothschilds changed their name from Bauer after they intermarried into the Nephilim via the House of Hesse. The Rothschilds also run the Crown banking arm, as I have described in previous books.

The purpose of this book is to connect this fallen angel Nephilim bloodline to the roll out of computers, the Internet, CERN, artificial intelligence and the 5G weapons system now being put in place across the world to mind-control, weaken and cull humanity.

I believe this represents the launching of the Fourth Reich by the same Nephilim "Great White Brotherhood" who brought us Hitler's Third Reich.

This time, it will lead us to a One World Government led by an anti-Christ King in Jerusalem. It will culminate with a microchip Mark of the Beast, where those accepting it implicitly worship Lucifer (the most cunning of the fallen angels) and those who stay human (for which Jesus was a metaphor) will not be able to buy or sell within the Babylon system. The very future of humanity and all creation is at stake.

CHAPTER 1

FACEBOOK: THE NEW TOWER OF BABEL

My wife and I deleted our Facebook accounts in June 2018. We not only do not miss it, but can't believe we were dumb enough to put up with the abuse as long as we did. The damage done to society by this Zuckerberg Mossad psyop can not even be measured. What passes for social media is in fact a methodology developed by the Illuminati banksters to tear long-existing social structures apart and replace them with a Luciferian hive mind value system. It is an anti-social weapons system.

Through social media and the internet our privacy has been annihilated, our real families and friendships compromised and our authenticity sacrificed at the altar of the an ultra-conformist peer-pressure driven mentality. Two fake political camps full of idiots have been penned up and set against one another by the Luciferian herders. And the algorithms were designed to facilitate the popularity of psychopaths.

There are those who think Trump is our savior, that Q-Anon is real and that any day now we'll be emancipated from our bondage to his billionaire class. Worse yet is the camp full of liberal self-appointed holy roller gatekeepers who exceedingly pride themselves on being uber-politically-correct intolerant haters of...well... the intolerant of course. These historical do-nothings are triggered to delirium every time the word "Trump" appears on their sacred MSNBC News program NBC=GE=Crown Agent) or on their daily Facebook "feed" from the same Crown-controlled liberal websites which "feed" their hive mind cohorts. Rachel Maddow seems to be there programmer or handler. Peter LaVelle, host of RT's *Crosstalk* accurately calls it "Trump Derangement Syndrome".

Those who have not enthusiastically accepted this dumbed down dualistic mental and emotional imprisonment are few and far between. It is akin to watching the epic battle between Gog and Magog. Humorous and at the same

time terrifying. People no longer act, they react.

Meanwhile, a corporation called Crown Castle continues to silently erect more 5G towers so as to reinforce and expand the blathering reach of the programmers of those camp-ridden drones, who are slowly being electronically initiated into the secret society knowledge and becoming unwitting minions of the Babylonian money changer Nephilim, who seek to create of new Ministry of Truth constructed of nothing but lies. As an example a July 2019 Global Conference for Media Freedom in London (where else) banned the Russian channels RT and Sputnik from participating. The great unveiling indeed.

The NBC parent and Crown Agent corporation known as General Electric continues to install “smart meters” on our homes, while it replaces our good incandescent orange light bulbs with GE mercury-filled white fluorescent bulbs which destroy our eyesight – all under the guise of “saving the environment”. This is simply part of the cull program.

Both GE and Crown Castle are are Crown Agent corporations, working officially for the City of London Corporation – the old Black Nobility construct which was launched via the 13th century Magna Carta Agreement.

The final assault on humanity has begun. To facilitate their demonic victory the bloodline families are using “social” media and the internet generally as a disruptive force to create chaos, disunity, pettiness, reactionary behavior, depression, isolation, lack of confidence and discernment, violence and outright evil.

They are literally constructing a new Tower of Babel. They are scrambling, usurping and distorting our language. With that comes destruction of strong character and real intelligence.

Their chemtrails, smart meters, GMO foods and fluoridated water simply make construction of the tower easier. When people are weakened they make bad decisions. They let down their guard also known as their aura and bad things get inside.

It’s time for all conscious people to take a stand against the continued construction of this new Tower of Babel. Get off Facebook and all social media “platforms” (whatever that means). There are no good ones, because the model itself is evil. Cut back your time on the internet and computers significantly.

Call and visit your real friends and family more often and establish deeper relationships in the real world. Spend lots of time outside, preferably in

natural areas. Get plenty of sunlight to counter their fake white light roll out. You need the Vitamin D to think straight and strengthen you pineal gland third eye bullshit detector. We must tear down this new Tower of Babel before everyone goes completely nuts. If you want to stop 5G start by getting off of Facebook.

CHAPTER 2

DARPA PROGRAMMERS & THE SACRED SCIENCE OF RHETORIC

Most opponents of 5G and artificial intelligence maintain that EMF radiation and surveillance are the biggest dangers this much-touted “fourth industrial revolution” presents to humanity. But if you plunge a little deeper down the rabbit hole you will find that the entire cybernetics revolution is mainly concerned with mass mind control, counter-revolution and the Luciferian destruction of your soul.

Take a closer look at the language ushered in by the computer age and some clues will become apparent. Language is important as grammar, logic and rhetoric are three of the seven sacred sciences which the Freemason death cult uses to control humanity for their Project Monarch royal bosses, who themselves received this secret human manipulation knowledge from the Nephilim fallen angels.

The first phase of the computer revolution involved “programmers”. This word takes on a whole new meaning when you realize that the Nazi-abetting IBM worked closely with the US military (which absorbed Third Reich eugenics ideology into its ranks via Project Paper Clip after WWII) to develop computers. In other words the Pentagon are the programmers.

The military then developed IP addresses and assigned “domain names” where certain military and commercial actors were given dominion over information monopolies. Next, the Internet or Worldwide Web was developed by DARPA (Defense Advance Research Projects Administration) as part of the new signals intelligence operation wing of the Pentagon’s command and control structure. Interestingly, the programming of computers requires certain “commands”.

DARPA went on to develop LifeLog, which Wired magazine called, “an

ambitious effort to build a database tracking a person's entire existence". In February 2004, DARPA quietly ceased development efforts on LifeLog. Not coincidentally, that very same day Mark Zuckerberg announced the launch of Facebook. Interestingly, Sony has now reintroduced a LifeLog app on its phones.

In 2005, Facebook received its main startup investment from In-Q-Tel, which is the CIA's investment capital arm. Meanwhile DARPA was busy funding research at the Stanford Research Institute (SRI) that would eventually become Google. Shortly after WWII, SRI had become the epicenter of computer research for the Pentagon, and it was out of SRI that Silicon Valley was born. James Corbett has done an excellent video on the subject titled, "The Secrets of Silicon Valley..."

According to another video that has recently been circulated by American Intelligence Media, Google started out at DARPA as Mimix. This name is particularly creepy because the more people use the same Google search engine the more they seem to become mimics of the DARPA programmers, creating a sort of hive mind group-think which DARPA called "birds of a feather".

If I were a member of the global Nephilim bloodline families and wanted to end all resistance to my hegemony, which in recent times has become rather intense precisely and ironically due to their Internet weapon which has successfully turned on them, how would I want my military wing to handle the resistance?

How about electronic commands by remote control? A sort of fly-by wire connection to the human brain via Intel's "aggressive remote control" chips. The control would involve the gathering of each individual's personal data and the introduction of a surveillance state via the Crown's SERCO 5G operation.

The fact that the NSA uses Palantir technology makes this more plausible than you may think. Palantir was founded by NSA-favorites Peter Thiel & Stephen Cohen. The word comes from the J.R.R. Tolkien legends, which began in 1954 with the Masonic epic *Fellowship of the Ring*. The palantir is a magical artifact portrayed as a crystal ball which could be used to communicate and also to see things in other parts of the world or in the past or future.

Palantir involves predictive programming, pre-crime assessments and suggestive commands. It dovetails nicely with Google's Dragonfly social

crediting system which was likely used in the current Orwellian nightmare unfolding in China. Facebook is also using a social credit system and its name has everything to do with facial recognition technology.

Palantir's commands could involve the DARPA programmers issuing a set of subtle persuasion cues to computer users, geared towards snuffing out and de-platforming truth by calling it “fake news”, then by supplanting that truth with fuzzy non-controversial consensus-driven memes to render potential resisters docile while portraying the actual resisters as enemies of society who should be isolated via hive mind peer pressure. Add fake left and right camps to create the illusion of a divided hive mind for good measure, stir frequently, and bake at the 60 GHz operating frequency of 5G.

The term “search engine” is also interesting. When you look at a map or try to find something in a book, you are looking or finding, not searching. A search connotes a more sacred journey. So could it be that each time we use a search engine we are actually being initiated into the Royal Society left brain disinformation fake science cult that shuts down our empathy and closes our love chakra in favor of metallic delusions of intellectual grandeur. This is akin to eating from the Tree of Knowledge.

Upgraded software allows the algorithms to slowly assimilate humanity into machines and upgraded wetware (humans) is soon to follow now that we associate words like “upgrade” and “enhanced” with progress. In fact, this rhetoric is designed to mock humanity. The insinuation is that we need these things because we are naturally flawed. We are not.

The bait for this assimilation is “connectivity”, which plays on the very human emotion to want to be closer to family and friends. But what “connectivity” means for the DARPA programmers is quite different. For them it means to increasingly isolate you from other humans while “connecting” you instead with the Archon-inspired electronic command and control matrix.

While 5G must indeed be stopped, this process of counter-revolutionary transhumanism via inverted Luciferian wordplay (rhetoric) has been going on since the advent of computers. Before that it was television. And before that it was other corporate media. “Media” is simply a black magic medium which stands between you and the truth. Before the word “media” was marched out, this garden variety witchcraft was simply called propaganda.

Language is important. When you learn to deconstruct it you develop discernment. Cern was the name of one of the fallen angels. The modern-day

CERN is being used to open portals to an Archon dimension that all Google search engine users are being unwittingly exposed to via Google's cubit quantum computer – the world's most powerful. That's why disCERNment is so important. It will be the key to coming out of this Nephilim-controlled digital insane asylum intact.

CHAPTER 3

THE CROWN'S ALPHABET THOUGHT POLICE

The year 2019 marked the beginning of a major purge of information from the World Wide Web as the spider in the middle of the web begin to show itself. YouTube demonetized the videos of many conspiracy researchers. Amazon began a book-banning purge. Google targeted anti-vaccine and chemtrails sites for demotion, while elevating establishment trolls and cowardly “debunkers”, many of whom are in the employ of the intelligence agencies.

As millions of people continue to awaken to the diabolical plot of the Nephilim Crown bankers to kill off a large chunk of humanity, their City of London-financed Silicon Valley gendarme is desperate to squelch any information which sheds light on this kabbal, which of late has been busy scrambling the alphabet in a sort of Freemasonic electronic witchcraft (Wikipedia) designed to thwart the great awakening. The main tool is aptly named Alphabet, one of the world's most expensive stocks and owner of both YouTube and Google.

The timing of this purge was no coincidence. On February 16, 2019 at the Munich Security Conference, Google delivered a 30-page white paper outlining their strategy for combating “fake news” on their various internet platforms including YouTube.

Their Orwellian proposals included “giving people context about the information they see”, “making authoritative sources readily available” and preventing YouTube uploads of “bizarre conspiracy theories”.

Google partners in this effort include the First Draft Coalition, the Trust Project and the International Fact-Checking Network. All are front groups for the mainstream media organizations and NGOs run by the global elite.

One of the major players in this internet censorship is Haymarket Media, a London-based Royal Society tentacle launched only this year and led by former Thatcher cabinet minister Michael Heseltine.

Haymarket has its headquarters in Bridge House, home to Bridge House Estates, a charitable trust founded by Royal charter in 1282 by the City of London Corporation. Bridge House makes its grants through the City Bridge Fund, which along with City's Cash and City Fund are the three funds managed by the City of London Corporation.

Interestingly, United States Federal Bridge Certification Authority (FBCA) is the basis for secure US intergovernmental communications. Many of these communications are contracted and administered by Crown Agent SERCO. Is FBCA being monitored by the City Bridge Fund or Bridge House Estates?

Haymarket is the major media partner with the Trust Project, which will place a "Trust Mark" on those websites which it deems reliable. The Trust Project was founded by Haymarket Media, *The Globe & Mail*, Hearst Television, *The Washington Post* and *The Economist* magazine among others. The Economist is 21%-owned by the Rothschilds. Other Economist owners include the Cadbury and Schroder families, the latter of which served as Adolf Hitler's bankers; the Agnelli family, the Lazard family, and Baron Layton.

The First Draft Coalition is also based in London. Partners include CNN, BBC, ABC News, Facebook, *The Telegraph* and *The Washington Post*. Funding comes from the Google News Initiative, Rothschild-lieutenant George Soros' Open Society Foundation, the Ford Foundation, the Koch Brothers and the Bill & Melinda Gates Foundation.

First Draft specifically targets "conspiracy communities". Their website talks of the need to "innoculate" against, "conspiracies about global networks of power", stating, "Debunking or explaining these conspiracies...gives them not only legitimacy but a set of keywords for your audience to use to search for more information... Before the internet, such remote communities struggled to connect because it was so difficult to meet face to face. Now such communities can flourish."

The third Google censorship partner is the International Fact-Checking Coalition, which is operated by the Poynter Institute. Major funders of Poynter include Andrew W. Mellon Foundation, Charles Koch Foundation, National Endowment for Democracy and Soros' Open Society Foundation.

The global elites are very nervous. Their Alphabet Tower of Babel language scrambling spell is wearing off. They know that people are waking up to the fact that everything they have been told is a lie designed to serve the

Luciferian agenda of the City of London bankers. This latest frantic bout of Alphabet-led oligarchy censorship, while alarming, should be ultimately seen as a tactical victory for the great awakening.

CHAPTER 4

CROWN CASTLE & THE 5G BEAST

The Crown City of London's depopulation obsessed Nephilim inbreds ran into some headwinds beginning in 2018 with regard to their active denial 5G full spectrum dominance all-seeing eye scheme.

Having played their Trump social chaos card via the Crown's MI6-controlled Cambridge Analytica's manipulation of the 2016 election, it was assumed that their Masonic project to turn us into negative energy batteries for their lizard handlers was a done deal.

But the Luciferians' main weakness is that they underestimate the human spirit. In 2018 the Mill Valley, California City Council voted unanimously to ban 5G from their city of 14,000 in Marin County north of San Francisco. That same year a major columnist for PC Today came out against the rollout of 5G. He was later fired.

Meanwhile, the 2018 Farm Bill sailed through both House & Senate with bi-partisan support. Hidden in the bill is a provision which will allow 5G cell towers every 250 feet in all rural areas of the US. When passed, this federal law with override any attempt by local cities, counties or states to ban 5G.

But in 2019 other cities began to voice concerns as to the dangers of 5G. Eugene, Portland, Tacoma, Port Angeles, Lincoln, NE and Brussels all put a halt to its implementation. An Australian barrister named Ray Broomhall was successful in stopping both smart meters being installed and 5G towers being built on the grounds that they represent criminal assault. The InPower Movement continued to make headway in Canada using common law to trump the fraudulent British Maritime law that all BAR (British Accredited Regents) association lawyers are initiated into. And the entire country of Switzerland banned 5G.

The telecommunications industry is now the biggest lobbying group in Washington. The passage of the 1996 Telecommunications Act gave the

industry immunity from liability related to EMF radiation affects on our health and wide berth when it comes to building out 5G infrastructure. Already 5G is happening in Los Angeles, Denver, Colorado Springs, Austin, Kansas City, Chicago and Atlanta.

And who is building these 5G small cell death ray towers for Verizon, AT&T and Sprint? The leader of the pack is none other than Crown Castle. Chess anyone?

Crown Castle is the largest provider of wireless infrastructure in the US. It has constructed more than 40,000 cell towers and laid more than 60,000 miles of fiber supporting small cells. It owns, operates and leases towers and small cell solutions (SCS) in 92 of the top 100 US markets and every market in Australia.

“Small cells” are small, inconspicuous wireless nodes most commonly installed on streetlights and utility poles that immediately improve 4G service by relieving strain on existing infrastructure, and will serve as the backbone for 5G networks by significantly expanding coverage and capacity.

Operating at much higher frequencies of between 50-90 GHZ, 5G is 20 times faster than 4G, but also much deadlier. It is a tested battlefield weapon.

Crown Castle International started as a British corporation and built 85% of the cell towers in the UK. At one point it acquired the broadcast and tower assets of the BBC. In 2005 Crown Castle UK was renamed National Grid Wireless. It has since changed its name to Arqiva.

Its US operations were launched in 1992 with help from Warren Buffett's Berkshire Partners. It's US headquarters is in Houston. In 2014 it converted into a Real Estate Investment Trust (REIT). Crown Castle owns Pinnacle, Global Signal, Modeo, Mobile Media and NextG Networks.

Their funding comes primarily from Merrill Lynch, Citigroup, Barclays, Credit Agricole, JP Morgan Chase, Wells Fargo, Mitsubishi, Morgan Stanley and Bank of New York Mellon. These are the banks of the Eight Families City of London Federal Reserve cartel.

Crown Castle is a Crown Corporation. It's mission is to build out the network of 5G death/surveillance towers to complete the Illuminati's AI smart grid which is designed to kill most of us and sicken and enslave the rest. Crown Corporation General Electric is building the smart meters and fluorescent/LED lighting for this grid.

America is under attack from the Crown. It's the very same Crown we fought in 1776 to gain our independence. It's time for a new Declaration of

Independence from the Crown's 5G assault on humanity. All cities and towns should follow the example of Mill Valley, CA and resist 5G penetration into their communities. The human spirit can overcome the deviance of the Luciferians, but we don't have much time. Get busy exposing these inbreds and disobeying their directives.

CHAPTER 5

WHO'S BEHIND THE 5G CULL OF HUMANITY

In 1999, HP scientist Richard P. Walker was granted a patent for what would become known as the internet of everything, now better known as 5G. Walker and the rest of his Silicon Valley colleagues had been fed military technology by Lockheed Martin and IBM.

HP spun off Agilent Technologies that same year as the vehicle through which the Walker patent would come to fruition. All ensuing patents pertaining to 5G would be mysteriously absorbed by Agilent, whether in the areas of surveillance, cybernetics, genetic engineering, human microchipping, or “wet works”.

The corporation pushing Walker's Agilent patent forward is SERCO, a powerful British company close to Lockheed Martin, GE and British Aerospace (BAE). The first and last are the two biggest defense contractors in the world. All four are part of Crown Agents USA Inc. The golden share in SERCO was historically controlled through British Nuclear Fuels (BNFL) by Queen Elizabeth II.

In 2009 BNFL was shut down after spinning off its Westinghouse subsidiary. They had acquired Westinghouse in 1999, four years after Westinghouse bought CBS. BNFL's nuclear plants had been privatized in 1996 and were taken over by British Energy. The same year BNFL shut down, British Energy was taken over by Electricite de France.

In 2000, SERCO and Lockheed Martin took control of the UK's Aldermaster weapons site. They also control two-thirds of the British Atomic Weapons Establishment (AWE). The other third was owned by BNFL. During the past decade, AWE began exporting stolen US-enriched uranium from a Eunice, NM facility through its URINCO subsidiary. They were aided in this effort by the Highland Group, whose members include the Clintons

and Robert Mueller.

SERCO controls immigration and owns a pathology lab in the UK and runs detention centers, prisons and hospitals in Australia and New Zealand. But the bulk of its income comes from no-bid US government contracts granted to it by members of Senior Executive Services (SES). SES consists of government insiders who, unlike a typical civil servant, cannot be fired after one year of service. President Obama appointed 8,000 of them.

SES members are in fact British Crown Agents who feed US government contracts, innovations, resources and sensitive information to their Nephilim Crown bosses.

SERCO receives \$15-20 billion per year in US government contracts. It runs 63 air traffic control towers, manages Obama Care, runs city parking meters and lots as well as buses and trains, overseas Overseas Private Investment Corporation (OPIC) loans, and handles USAID shipments.

But 75% of SERCO's contracts are with the Department of Defense. With offices in the Bank of England-controlled offshore dirty money banking centers of Guernsey, Jersey and the Cayman Islands, SERCO runs "security" for all branches of the US military and our intelligence services.

SERCO is deeply involved in the US Space Program through Aerospace Corporation, which plans to deploy 24,000 new 5G-enabling satellites via Elon Musk's SpaceX and Amazon's OneWeb in the next year. SERCO also holds contracts with Bill Gates' Millennium Foundation involving the sterilization of Africans and Indians through vaccinations.

Founded in 1929, SERCO came out of RCA, another Crown Agent which morphed mostly into GE. RCA is best known for its consumer electronics but its main business had been military radar and sonar equipment. It is this same technology which is now being deployed as 5G. In my book *Big Oil & Their Bankers...*, I pinpoint RCA as a key player in the Crown assassination of President John F. Kennedy.

During the early 1960's, RCA developed the UK Ballistic Missile Early Warning System. During the 1980's they were awarded the contract to support the new European Space Agency and began maintaining London's street lights. In 1987, with much of RCA absorbed into GE, what remained became SERCO.

During the 1990's SERCO took its "services" international, focusing on the Five Eyes Alliance countries of the UK, Canada, Australia, New Zealand and the US. The middle three countries are part of the Commonwealth and

thus controlled directly by the British Crown. SERCO also began operating in the Crown's puppet GCC monarchies in the Middle East, where it runs all air traffic control operations. It also gained control of Iraq's Civil Aviation Authority. This makes Crown drugs, arms, oil and human smuggling in and out of that region a breeze.

SERCO provides "technical support" for CERN's particle accelerator, manages transport services at North District Hospital in Hong Kong (another major drug trafficking center), and provides "support" for military bases in the Five Eyes nations. It manages the UK National Physics Laboratory and trains soldiers in the US and Germany.

SERCO also dominates contracts from US Homeland Security and is in charge of FEMA Region 9, which includes Alaska, Hawaii and the US West Coast, which has recently been experiencing a slew of not-so-natural disasters.

SERCO began providing IT support for European Parliament in 2014, began training US firefighters in Afghanistan in 2016 and began operating European Meteorological Satellites in 2017.

SERCO's specialty is in handling sensitive cyber-data, including criminal records, driver's license records, vaccination records, DNA databases, and military records and communications. This puts them in a position to completely control the Five Eyes governments and their citizens.

But SERCO's most important GCHQ infiltration came in 2015 when it was awarded the patent classification contract in the US, essentially commandeering the US Patent Office. In this capacity they are able to steer and manage the Walker 5G patent in the Crown's desired direction.

That direction, according to their own documents, is a 70% reduction in the UK population by 2025, with similar reductions in store around the world.

SERCO is run by two British Knights Hospitallers. Sir Roy Gardner is SERCO's Chairman who handles, according to their own website, "relations with the City (of London) and major stakeholders (Queen Elizabeth II)". CEO Rupert Soames is Winston Churchill's grandson. In 2010, he was awarded Officer of the Order of the British Empire (which, of course, does not exist).

Both came from Crown Agent GE, which manufactures the smart meters and LED lighting being rolled out ahead of 5G. Monsanto (now part of Nazi IG Farben descendant Bayer), is also closely held by the Crown, which

explains why it continues to poison humanity with Roundup.

Many people are now identifying the multiple threats to humanity, from chemtrails to fluoridation to vaccines to glyphosate to 5G. This awareness has grown to a point where the Establishment is now banning such information from the DARPA net. A few others have identified these attacks as a coordinated attempt to depopulate 90% of humanity.

But the next task at hand in this criminal investigation is the most important one and needs to become our focus. We must identify the perps. For decades the ruling Crown banker oligarchy have expressed their obsession with overpopulation. Queen Elizabeth's own husband Prince Philip has expressed his desire to reincarnate as a deadly virus so he can destroy a big chunk of humanity. Somebody should probably let him know that he already is a parasite on humanity, so no need to reincarnate.

But it appears the Crown isn't waiting for that improbable eventuality. In their accelerating program towards the culling of billions of human beings from this planet, SERCO is the lynch pin which implicates the Nephilim Crown as perpetrator of this well-planned genocide. 5G is key to their plan and must be stopped. More importantly, they must be arrested and stripped of all assets and power.

Anyone shielding or enabling these criminals is a traitor to their country. All aware people must shout out this indictment to family, friends, neighbors and the proper law enforcement agencies. It's time to focus *all* our energy on the enemy and get these Luciferian sociopaths locked up before it's too late.

CHAPTER 6

WHY TRUMP IS A ROTHSCHILD TOOL

The moving of the US Embassy in Israel from Tel Aviv to Jerusalem *al Quds* in 2018 was marked by the Israeli Defense Forces killing more than 60 unarmed Palestinian protesters. It should have surprised no one that, despite the convening of a UN Security Council meeting to discuss the genocide, the US government said nothing to condemn the Israeli slaughter. UN Ambassador Nikki Haley said, “No country in this chamber would act with more restraint than Israel has.”

The Ministry of Truth’s version of “restraint” occurred on the 70th anniversary of the founding of Israel. Back then, Stern Gang and *Haganah* Zionist terror cells operating in the British Mandate of Palestine slaughtered Palestinian families, seized their olive and pistachio groves and moved into their deeded houses, all with the backing of President Harry Truman and the US government.

The founding of Israel was a project of the Business Roundtable – a Chatham House Royal Society project now known as the Royal Institute of International Affairs (RIIA). They pushed through the private Federal Reserve bank in the US in 1913 while their lackey President Woodrow Wilson relaxed Revolutionary War-era tariffs aimed at the East India Company and other Crown Agents and shifted the tax burden to middle-class Americans via the never-ratified 16th Amendment adopted that very same year.

In 1917 the RIIA overthrew the Romanov dynasty in Russia with phony Bolshevik revolutionaries funded by the Kuhn Loeb and Warburg banking dynasties. That same year Roundtable member & British Foreign Secretary Arthur Balfour sent a letter to fellow Roundtabler Lord Walter Rothschild declaring support for the establishment of Israel on Palestinian land. It became known as the Balfour

Declaration.

The Crown then backed the rise of Adolf Hitler and the subsequent de-industrialization of Germany. Soon they had their pretext for a mass exodus of Zionist Jews to Israel where that nation would serve not as a safe Jewish homeland, but as a regional enforcer for the Rothschild/Rockefeller oil cartel and future home to the Nephilim anti-Christ King.

“Zion” is the same as “scion”, which means grafted. The Nephilim grafted themselves with humanity. This is the true meaning of Zionism. It has nothing whatsoever to do with Jews or Israelites. We (humanity) are the now globally-dispersed Israelites, therefore humanity in general are God's chosen people.

The 1922 Treaty of Jeddah established the exact same oil cartel role for the House of Saud. The RIIA Crown Agent in the US is the Council on Foreign Relations, which pretty much dictates US foreign policy through its widely read *Foreign Affairs* rag. The Atlantic Council is another Crown Agent RIIA affiliate, now working closely with Facebook and Alphabet to scrub the Internet of all truth relating to the lizard overlords.

The brazen move by President Trump to relocate the US embassy to Jerusalem *al Quds*, a city shared by both Israel & Palestine, marks a dangerous new chapter in US Middle East policy. Trump's hailing of peace on the Korean Peninsula was a red herring. North Korea has no oil. And the peace will not hold if the US continues to conduct military exercises with South Korea.

Meanwhile, the elevation of Crown Agents (neocons) John Bolton and Mike Pompeo indicate the the Project for a New Century crowd (Crown Agents), despite their cumulative failures in Iraq, Afghanistan, Libya, Yemen, Sudan and Syria; still want to go to war with that 7th country they targeted for destruction – Iran. This embassy move, along with increased Israeli shelling of Iranian bases in Syria, could be the trigger.

So where does Trump fit into all this?

Despite the aforementioned carnage and the further deregulation of the corporatocracy, controlled opposition figures such as Alex Jones and the widely circulated QAnon tell us that Trump is a white knight waiting for the right moment to end the banker's hegemony over planet earth.

For anyone who still believes this and for good measure bought that swamp in Florida which was supposed to get drained...some day, here's the evidence that in fact your white knight is nothing more than a Trojan horse

Crown Agent beholden to the City of London banksters.

In 1987 Donald Trump purchased 93% of Resorts International, a CIA front founded by Crown Agents Allen Dulles and David Rockefeller as the Mary Carter Paint Company in the 1950's. A year later Trump bought the Atlantic City, NJ Taj Mahal Casino from Resorts International, then began buying up other properties on the Atlantic City boardwalk.

Soon Trump was tapped out and couldn't make his debt payments.

Enter Wilbur Ross, billionaire bond trader portrayed by the Illuminati financial media as an "independent investor". In fact, in 1992 Ross was heading Rothschild Inc.'s bankruptcy advising team, which represented bondholders who were threatening to foreclose on Donald's house of cards.

Ross saw how Trump had the ability to sway masses of people, something certainly not missed by his bosses at Rothschild. So he struck a sweetheart bankruptcy deal for Trump, where he would relinquish a 50% stake in his Atlantic City, NJ Taj Mahal casino in return for better debt terms and a Presidency to be named later. The Trump brand would be used as a marketing & mind control tool.

Rothschild and their City of London partners in crime, not only got a new East Coast money laundering center in Atlantic City. They now had their straw man Trump by the balls.

Later Ross would partner with Jared Kushner in buying commercial properties in New York through Invesco. Jared married Trump's daughter Ivanka, who prior to that had been dating Lord Jacob Rothschild's son Nat. Ross got behind Trump's candidacy and would later be named Commerce Secretary.

For the Democratic faithful who may be feeling a big smug right about now, don't forget that Hillary Clinton had herself been endorsed by Lynn De Rothschild. So, its time to lose childish illusions fed by Crown Agents. Forget about elections. Those days are over. It's time to unite, drop the cowardly lion routine, leave your DARPA-created fake political camps and cut off the head of the snake.

It was not Russia, but the City of London who had this election in the bag and put Trump in office. Here's how they did it.

Cambridge Analytica's Facebook MI6 Psyop

If ever there was smoking gun evidence as to who is behind the constant

manipulation of global geopolitics, it is the scandal involving Facebook & Cambridge Analytica. The case unravels the Gordian knot which binds British and Israeli intelligence in the service of the Nephilim City of London bankers.

Mark Zuckerberg's Facebook is a DARPA/ Israeli Mossad intelligence operation designed to gather a dossier on every person on the planet while destroying both the social fabric necessary to challenge banking hegemony via disinformation, division and conflict creation; and the emotional well-being of humanity through cleverly orchestrated psychological warfare.

Cambridge Analytica is a British "data mining" firm, whose logo is a brain with vectors connecting dots. It was spun off from its parent firm SCL (Strategic Communications Laboratories) Group in 2013 to "participate in American politics".

Cambridge & Oxford Universities in the UK are intellectual incubators for the global banking elite, producing – as do Harvard & Yale in the US – the managerial class for the Crown.

Cambridge Analytica insider Robert Mercer was an early pioneer in artificial intelligence and is a major funder of far-right US groups like Heritage Foundation, Cato Institute, Breitbart.com and Club for Growth. He resides at "Owl's Nest" mansion in New York.

Mercer was also the major funder of Brexit, via Nigel Farage and the UK Independence Party. While many see Brexit as emancipation from EU tyranny, I have long contended that it was orchestrated by the elite to cement the Anglo-American alliance and to insulate the City of London banks from incoming EU regulations on their dirty activities. Mercer himself was named as a director of eight different Crown-controlled Bermuda-based firms implicated in tax evasion by the Paradise Papers.

But a British Channel 4 undercover investigation has revealed far more nefarious activities which make Cambridge Analytica & Facebook look an awful lot like a well-orchestrated British/Israeli intelligence operation. In fact it is a textbook example of how the now-very silent British Empire still runs the world using its Israeli and US surrogates.

About 12 minutes into the interview Cambridge CEO Alexander Nix is caught on camera bragging about how British companies often "subcontract" work to Israeli firms since they are, "very effective in intelligence gathering".

The undercover reporter for Channel 4 News posed as an operative for a wealthy client hoping to get certain candidates elected in Sri Lanka. Nix told

the reporter: "...we're used to operating through different vehicles, in the shadows, and I look forward to building a very long-term and secretive relationship with you."

Nix then brags about how Cambridge and its parent SCL Group have secretly manipulated elections in over 200 countries around the world, including Nigeria, Kenya, Czech Republic, Argentina and India.

Cambridge used bribes, prostitutes and fake IDs to engineer election outcomes. Nix describes the honey traps his firm set to discredit certain candidates where they would, "send some girls around to the candidate's house. Ukrainian girls are very beautiful. I find that works very well."

It is no coincidence that one of the biggest MI6/Mossad operations in recent years was the Ukrainian coup which brought billionaire Petro Poroshenko and his mafia to power. White slavery is a trademark of British intelligence, where pedophilia is rampant.

The spin off of Cambridge in 2013 gave the Crown direct access to manipulate the 2016 US presidential election. While the City of London pushes the fake Russiagate narrative, it was the UK establishment which engineered the Trump victory in an attempt to nullify the American Revolution.

They did it using the DARPA "subcontractor" called Facebook, which fed data to Cambridge, while GCHQ was busy monitoring the Trump campaign to make sure their soon-to-be-played Trump social chaos card was going to do as he was told.

But Cambridge wasn't just mining the data from Facebook. Recently uncovered memos reveal that it was manipulating the data with Facebook's knowledge to "create desired emotional states" in users. In other words, they were remote mind-controlling people.

As Nix brags in the interview, "We just put information into the bloodstream of the internet, and then watch it grow, give it a little push every now and again... like a remote control. It has to happen without anyone thinking, 'that's propaganda', because the moment you think 'that's propaganda', the next question is, 'who's put that out?'. Many of our clients don't want to be seen to be working with a foreign company... so often we set up, if we are working then we can set up fake IDs and websites, we can be students doing research projects attached to a university, we can be tourists, there's so many options we can look at. I have lots of experience in this."

There you have it. Straight from the MI6 "subcontractor's" mouth.

CHAPTER 7

CROWN AGENT WILBUR ROSS

In December 2012, Secretary of Commerce Wilbur Ross bought a 37.8% share of NBNK Investments. Ross had earned a bachelor's degree at Yale, where his father had also gone before becoming a lawyer and a judge. He got an MBA from Harvard.

In the late 1970's Ross began a 24-year stint with the New York office of NM Rothschild & Sons where he ran their bankruptcy-restructuring advisory practice. Around that same time Atlantic City, NJ legalized gambling.

By 1984 President Donald Trump opened his first casino in Atlantic City. Harrahs at Trump Plaza was financed and managed by Holiday Corporation, a British-owned hotel chain better known as Holiday Inn. The parent company of Holiday Inn is Intercontinental Hotels Group (IHG). Both are headquartered at Denham, Buckinghamshire in the UK. IHG owns over 5,000 hotels in over 100 countries including Candlewood Suites, Crowne Plaza, & Staybridge Suites.

Trump bought another partially built casino from Hilton and renamed it Trump Castle, before he bought the Taj Mahal from Merv Griffin and Resorts International in 1988. Trump also bought 93% of Resorts International itself, an MI6 drug money laundry founded by Crown Agents Allen Dulles and David Rockefeller as the Mary Carter Paint Company in the 1950's.

When the purchase put Trump in financial hot water, it was bond specialist Wilbur Ross at NM Rothschild & Sons who in 1992 convinced Trump's creditors to write off billions of Trump's debt in exchange for casino assets.

In 2000 Ross founded the private investment fund WL Ross & Co. based on a distressed assets fund he had started at NM Rothschild. The company began buying up the shares of bankrupt US Steel companies like LTV, Bethlehem, Weirton & Acme.

They folded these assets into International Steel Group (ISG) while promising United Steel Workers union workers they were going to save their jobs. But in 2005 Ross sold ISG to the Luxembourg-based Indian-operated ArcelorMittal Steel, which began cutting 45,000 steelworker jobs in the US.

Ross, who learned this vulture finance capitalism model at Rothschild, had just exported virtually the entire US steel industry to India. His Crown high-ups have historically specialized in deindustrializing developed countries so as to fend off any real challenge to their global hegemony.

By 2006, WL Ross & Co. became a subsidiary of Invesco, Ltd & Wilbur Ross became Invesco CEO. Invesco set up domicile in the City of London-controlled off-shore haven of Bermuda. Invesco's owner was the London-based Britannia Arrow, which also owned Montagu Investment Management. Samuel Montagu was a prominent Zionist banker in London and his namesake bank was one of five that met until 2007 at NM Rothschild in London to "fix" the price of gold.

In 1997 Invesco bought AIM Investments. In 2007 Invesco moved its headquarters from London to Atlanta and began buying up various investment funds including Morgan Stanley's retail business, Van Kampen Investments, Guggenheim Investments, and Oppenheimer Funds. By 2018 Invesco had \$937 billion under management.

But it was Ross's 2012 Invesco purchase of NBNK which leads down the darkest alley. NBNK was founded in 2010 by City of London insiders including Lord Peter Levene. Levene was educated at the City of London School for boys, which is funded by City's Cash and is part of the Crown's Headmasters' and Headmistresses' Conference.

Levene served as both alderman and sheriff for the City of London before becoming Lord Mayor in 1998. He worked at United Scientific Holdings Plc. for 20 years and became its chairman. This British defense contractor was eventually absorbed into Crown Agent BAE.

In the 1980's Levene became Personal Advisor to the UK Ministry of Defence, then spent six years as a Permanent Secretary in his role as Chief of Defence Procurement. In 1989 he became Knight Commander of the Order of the British Empire and his banking career began. He worked at Morgan Stanley before serving as chairman of Banker's Trust and vice-chairman at Deutsche Bank. He chaired Lloyd's of London from 2003-2011 after serving as Lord Mayor of the City of London Corporation from 1998-1999. Currently, Levene chairs Starr Underwriting Agents Ltd., the world's dirtiest

and most powerful insurance company. He also sits on the boards of General Dynamics UK, China Construction Bank, Eurotunnel and Haymarket Media Group.

Another NBNK insider was Sir David Walker, former chairman at Reuters, Morgan Stanley and Barclays. Walker had served as assistant UK Treasury Secretary, chair of the Securities & Investment Board and was the executive director for finance and industry at the Bank of England. He was deputy chairman at Lloyd's Bank and in 1994 joined the Washington DC-based Rockefeller Foundation-created Group of Thirty.

Ross became Chairman of NBNK while Sir David Walker became vice-chair. Walker was also on the Board at the UK Intellectual Property (IP) Institute. Fellow board member Sir Robin B. Nicholson founded SERCO with Sir Geoffrey E. Pattie. The IP Institute is the equivalent of the US Patent Office. Was the IP Institute was connected to the doling out of Internet IP addresses? The Crown Luciferians are obsessed with intellectual property.

NBNK funneled money from Goldman Sachs and British aristocrats into the initial Facebook IPO, which went public on May 18, 2012. Then NBNK suddenly announced that it would be wound down less than one month later on June 27, 2012. INVESCO bought NBNK to funnel Crown and Goldman Sachs money into the launching of their social engineering tool Facebook.

Walker became chairman at Barclays and Wilbur Ross served a two-year stint as vice-chairman with the Bank of Cyprus, where he helped bail out Russian oligarch depositors. In 2016 Ross became US Commerce Secretary, where the Rothschild lieutenant overseas the IP Institute's sister US patent office, which is administered by Crown Agent SERCO.

CHAPTER 8

THE CITY OF LONDON

Wholly owned by the Crown, the one square mile City of London is contained within London proper and is a separate entity from both London and the UK. It has its own mayor, committeemen, and aldermen. To be an alderman, one has to be a “Freeman”- code for Freemason. The world’s biggest Freemason lodge is contained within the City. Thus, all the perverted regalia its managers wear.

Every prominent bank in the world has a branch in the City and it is here where all derivatives in the world trade from. The City was founded in the 13th Century under the Magna Carta agreement made between European nobility.

When Knights Templar Jacques de Molay was burned alive by Pope Clemente V in 1309 for being a Satanist, the Holy Roman Princes loaded up there ill-gotten wealth and smuggled it into Scotland, where the Nephilim militia were protected by the bloodline Bruce & Sinclair families. The latter founded modern day Freemasonry in the 15th century, around the same time William III took the throne. From the Dutch House of Orange, which had launched the Bank of Amsterdam as the first private central bank in the world, William combined the Amsterdam and Venetian banking wings with the Templar Scottish gold under the City of London umbrella.

Thus the Roman Empire never died. It simply dispersed and relocated, eventually became the British Empire and now operates openly from the City of London. The Roman Empire itself came from the Egyptian pharaohs, who came from Babylon and Sumeria. I believe they burned down the Great Library at Alexandria to hide the continuity of global rule which the Nephilim bloodlines represent. None of these empires suddenly vanished, they just moved to new zip codes and changed their names.

The Anglican Church is headquartered in the City of London. Its bishops

are instrumental in giving religious cover to the Satanists who rule the City. The entire offshore banking network of the world is run from here, since there is no regulation or transparency. The world's second private central bank, the Bank of England, sits within the City, shielding the identity of the owners of these dirty money tax-free accounts in places like the Cayman Islands, Panama, Curacao, the Isle of Man and the Isle of Jersey.

“Freeport” status is granted from here, making all ships registered in either Liberia or Panama exempt from taxation from either the country of origin or the country of destiny for all goods. Freeport, Bahamas holds a similar status. Freehold land is part of this same Law of the Sea system.

The voters in the City include the banks themselves. There is no democracy here and even Queen Elizabeth II must bow before the City' Lord Mayor before entering, then walk behind him while inside its confines.

The Crown uses its Bridge Fund to socially engineer entire nations via the Tavistock Institute. It's media arm is the BBC, run out of Chatham House. It's foreign policy/war-making arm is the Royal Institute for International Affairs (RIIA). Its historical lie department is the Royal Geographical Society. And its vampire branch is the Red Cross, a metaphor for Nephilim cross-breeding to with humans to acquire red blood. Since they still require doses of it today to keep their appearance human, their Red Cross gets humans to donate blood, then sells it for hundreds of dollars a pint to people in need of it and siphons some off to the Crown. The royals are known to drink human blood and Count Dracula was a royal related to the Windsors. Prince Charles owns a castle in the area of Romania where Vlad the Impaler called home. Human, child sacrifice and organ trafficking are also connected to this Nephilim deficiency phenomenon.

The Crown's financial repository is headquartered at the Bank of International Settlements (BIS) in Basel, Switzerland. This is a reason why Switzerland is not part of the EU. This is also a reason the Crown is behind the Brexit. The Satanists like to herd others into unions of all sorts, but they always remain free of any possible democratic interference in the hegemony.

Interestingly, Basel lies halfway between Rome and London. This is very convenient for the Holy Roman empire bankers who moved their loot to London when deMolay was burned by Pope Clemente V on Friday the 13th, since most of the old Genoese & Venetian banking families still live in northern Italy near the Swiss border.

This also explains why the British are constantly portrayed as smarter than

the rest of us, often narrating documentaries and broadcasting news. The City wants Americans to be Anglophiles, so that we won't suspect the fleecing that is being done to us.

For the same reason, Italy is portrayed in the Tavistock media as a treasure trove of knowledge and culture – a must visit country for every American. Personally, it was one of my least favorite countries of the 50 I have traveled to. But Americans are constantly being pushed to visit this cradle of Satanism. Tuscany is Tavistock's latest tourist "program".

Egyptology as a study is promoted for the same reason, because it was the Grand Lodge of Cairo that spawned this Luciferian Brotherhood of the Snake, which moved first to Rome then to London. The bankers write history. And it is all lies.

BIS oversees and controls the planet's private central banks, including the US Federal Reserve. It is said that around 8,000 Illuminati run the BIS, though I think the number may be much smaller. For more on this see my book *The Federal Reserve Cartel*.

Every nation's central bank falls under BIS control, except Cuba, Iran, Syria and North Korea. Libya's did not until Qaddafi was murdered and replaced with City stooges. Sudan's was taken over in 2019 when President Omar al-Bashir was overthrown by Saudi-backed military traitors.

"Free trade" is the mantra of these Satanists, and those working for the City of London are known as Crown Agents. The Dutch East India Company and the British East India Company were the earliest versions of this. Nowadays, the Crown has its agents in every country in the world.

In the US Henry Kissinger has played a key Crown Agent role in the foreign policy arena. In recent times George Soros has been the most prominent Crown Agent, engineering currency collapses, fake colored revolutions, the Arab Spring and wars worldwide. Soros also plays this role domestically in the US in the social engineering sphere, which is covertly known as the Purple Revolution. Purple is the actual color of the royals blood. Soros' cover is known as the Open Society Foundation, symbolizing the final push to One World Government with no borders. Foundations are the way the oligarchs launder money to steer social, economic and foreign policy.

CHAPTER 9

MINIONS FEEDING VAMPIRES

The Trump dog & pony show – which is meant to encompass both the triggered outrage at it and the blind enthusiasm for it – can only exist within a Satanic system where the vast majority of the population have become robotic vampire-feeding minions cued on by an artificially-constructed and fully internalized code of conduct which they firmly believe to be a set of values, but which in fact helps to perpetuate and further their own enslavement in both the physical and spiritual realms.

Stepping back from the most recent divide and conquer movie, one observes that in their every day affairs most people have never been busier bowing down to the self-proclaimed authority of the day. It has become now a simple reflex. This cowardice transforms into guilt, shame and depression, making for thousands of sick minions who are technically alive, but spiritually dead. Their life support system is literally the computer, which generates the boot-licking formula they have internalized.

Those of us who regularly have a go at the vampires who rule this planet with their Babylon money-changer scheme are seen by most of these minions as simple food which they can feed the vampires to keep them away from themselves. Thus the ostracization, silence or outright contempt we get from the minions for our efforts to free them.

As the old saying which best describes this inbred-bloodline Beast system goes, “Shit rolls down hill”.

That’s how the Luciferians designed it. And that’s how the vampire-feeding minions seek to keep it, convinced by the shriveled old on-screen Wizard of Oz ventriloquists that if they do not, shit may actually start to roll uphill, landing squarely on the heads of fear-filled bystanders and minions before continuing on up the hill to mash some vampires.

Understand that the roles which the vampires, minions, silent bystanders

and rebels play are just that and have been pre-programmed into the system by the system through millenia of terrorism. The Nephilim are cold robotic creatures and A.I. is their perfect soulmate.

How many times have you heard people blaming some poor sap for his or her plight in life, while remaining completely silent as to the evil nature of the vampire matrix which plunged them into their dire straits?

But the Beast system has one serious flaw in it and this problem is no small one.

It is all a perception management lie which has no basis in reality. In fact, natural law (aka reality) contains no hierarchy, no role-playing, no guilt, no shame and no pre-programming. It is fluid, ever-changing and full of free will. And no amount of Freemasonic Royal Geographical Society black magic rhetoric can change this.

This is where real power lies – in natural law. The puppeteers have usurped nature's (God's) authority and staked their claim that they are it. But they have no power. Everyone simply has the choice to either accept their phony authority or reject it. Even if the minions gladly grant this authority to them, they still have none over those of us who do not grant it. Or over nature.

Perhaps the most important task at hand today is to reject this magician lie and to start living in accordance with natural law. Practice having empathy for and fighting for those crushed by the Babylon system. Practice warfare against the global oligarchy and their slaver proteges. Practice rolling the shit back up the hill from whence it came.

CHAPTER 10

ILLUMINATI USURPATION OF THE YANG

I had already decided to write this column this morning when a friend of mine from San Francisco called. He told me that in his illustrious city it is quite common to hear the term “toxic masculinity”. Thankfully sheltered by these backward Ozarks hills, I had never heard of this particular brand of hate speech. But I was not surprised that it was acceptable in “tolerant” San Francisco.

An essential component of the full-spectrum dominance attack on humanity a usurpation of the yang. The yang is the fire which has historically been a masculine trait. The yin is the water which has been historically a feminine trait. Ancient knowledge dictates that for a culture to function properly, these forces must be in balance. This is the exact opposite of the dualistic “as above so below” song sheet from which the Nephilim's Royal Society sings.

In indigenous cultures gender roles were quite well balanced. In Lakota culture for example, there was a mutual respect for both the patient, steadfast women who sewed clothing and moccasins from buffalo hide, butchered and dried meat, and tended to the temporary gardens of their semi-nomadic tribe; and for the brave, strong men who risked their lives hunting buffalo, fended off territorial interlopers by counting coup (acts of non-violent bravery such as stealing horses), and scouted for the next hunting ground, water source or sheltered winter respite.

The rise of forced agriculture in Sumeria to feed the Babylonian Nephilim (leaving the Garden of Eden) and later the European industrial capitalism promoted by the Black Nobility elite denigrated both sexes of the serf classes, while further enriching both sexes of the Crown bloodlines. But it was convenient for these Druidic pagans to use the rhetoric of patriarchy and matriarchy to divide and confuse the peasants and keep safe the ostensibly androgynous monarchy.

So the wisest of the cannon fodder jumped on ships and came to America. The Illuminati overlords were temporarily defeated via the Revolutionary War, but with the founding of the Rothschild-controlled Bank of the United States in 1791, the serf's jail-brake was thwarted. Valiant efforts by Presidents Andrew Jackson and Abraham Lincoln temporarily freed us again with Jackson repealing the Bank's charter and Lincoln campaigning against the Rothschild's Second Bank of the United States just before he was assassinated.

Throughout this period issues of class took precedence over issues of gender. Race became an issue thanks to the Southern British planters penchant for slaves procured by the Crown's East India Company, but in reality this too was a larger class issue.

With the passage of Paul Warburg's 1913 Federal Reserve Act came a new phase in the banker strategy of divide and conquer. The women's suffrage movement was launched by wealthy Anglo women living well in East Coast cities. They led the prohibition movement on behalf of their wealthy husbands who didn't want any of their Irish, Slav or German serfs missing time at their slave-wage posts due to drunkenness. They also received support from 33rd Degree Freemason Albert Pike's Ku Klux Klan, whose ranks were also filled with Anglophile minions and Prohibitionists. God forbid if a few uppity slaves were to swill down some fire water.

Still, most of America remained rural and isolated from the bankers Anglo mind-control divide and conquer schemes being hatched on the East Coast. But soon there was radio, then came television. Men were told to leave their farms and join the war effort by working in the weapons factories of the Anglo-industrialists. Many complied and while the rural population declined, the land of those former farmers fell to the bankers.

In the late 1960's the Crown's Tavistock Institute, rightfully worried about the prospect of genuine class upheaval in America and around the world, launched the New Age Movement and its offshoot hippy and Wicca mind control programs. Cloaked in warm fuzzy language, these promoted inverted Luciferian morality steeped in a matriarchy designed to turn American culture upside down.

In the 1970's Zionist CIA agent Gloria Steinem took center stage to promote "women's liberation", not in solidarity with exploited black, brown or white men against the capitalist system – as the genuine early 1960's movements of AIM, Black Panthers or the Berkeley Free Speech Movement

promoted – but against men in general.

The Illuminati usurpation of the masculine yang was now well underway.

Women were now told they should also abandon their homes and join the Illuminati slave force too. This was their path to “liberation”. Many did so because of the mind control. Many more did so out of necessity, as the 1973 banker-orchestrated oil shock dramatically increased the cost of living.

Extended families had already been broken up. Now the Royal Society targeted the nuclear family for destruction. Scores of “liberated” women began divorcing their husbands and many children are now raised without a father whose yang fire could help them develop discernment. Without the protection of a male, these kids are vulnerable. But this was all part of the ultimate Crown agenda of drastically depopulating the planet.

With the roll out of the their psychotronic weapon known as the Internet, the Illuminati usurpation of the yang has intensified. The promotion of transgenderism is just one prong in their assault on male masculinity. More insidious is the constant messaging on the Internet and TV that men are bumbling expendable idiots accompanied by extremely patronizing but highly complimentary portrayals of woman as highly intellectual or as bionic Amazon superheroes.

Women should be insulted by these portrayals, but sadly many take the adrenaline hit and run with it instead. Through this constant false flattery, women are implicitly being instructed by the purveyors of this garbage to never attack the source of these perverse and unjust anti-social messages.

The source is the Illuminati-controlled media which wishes to usurp the collective yang from all males of this earth and hoard it for themselves. Women are being assigned a mission by the Luciferians that involves tearing down the masculine in their husbands, fathers and brothers, while going out of their way to not only protect the extremely misogynous usurpers, but to bow down to their self-proclaimed authority ironically based entirely in patriarchy and submission.

Outspoken men who attack the Babylon system are to be especially targeted, ridiculed and ostracized. Above all they are to be stripped of their masculinity. Bravery or counting coup is to be mocked. The idea of a man protecting his wife must become antiquated. Her only “legitimate” protector is to be “The Man”. “The Man” lives inside a computer and a TV and gives daily instructions.

The 2016 Presidential election gave the Illuminati a quantum leap in their

desired divide and conquer gender war. Trump's election can be seen as a backlash against Hillary Clinton's not-so-subtle embrace of matriarchy in much the same way Nixon's election was a backlash to the Tavistock's counter-culture operation. The latest incendiary blast in the oligarchy's ongoing and well-planned gender war were the vile and repulsive Kavanaugh hearings.

While all of this goes on, the bankers and their cartels continue to strengthen, more wars for profit are being planned, children continue to be trafficked alongside drugs, arms, organs and prostitutes by the Crown's intelligence agencies.

As if the prospect of a slow grinding depopulation via war, glyphosate, fluoride, vaccines, transhumanism and the psychotronic Internet were not enough, now we have the sad fact that there is less dating, marriage and even sex occurring than ever before due to the scrambling of gender roles by the Illuminati media. If people don't breed, the human race dies off. And that's the plan.

Numerous scientific studies show that men are being specifically targeted by both vaccinations and EMFs. Naturally more men die in war. In this epoch of post-industrial computerization, men become increasingly expendable. The heavy lifting that built the infrastructure is no longer required. What is required now are non-discerning workers who follow orders and never question "The Man". Men in general will be increasingly targeted for war, prison and death.

Both men and women need to be aware of this evil and very calculated socially-engineered gender dynamic which the Crown has cooked up and which is now occurring because of a general lack of discernment in the populace.

Rather than patronize and flatter the women who had the temerity and courage to read this, I instead challenge you as my equal. You have a special responsibility to make your sisters, mothers and daughters aware of the sinister messaging being directed at you to be used as a weapon against men.

Be especially loving to the men in your life at this time, and be especially courageous when denouncing the constant attacks on males being delivered by the Illuminati media. Rather than fighting for equal CEO pay, fight your CEO husband to quit his job and thus his aiding and abetting of the evil Illuminati system.

If you continue to go along with this divide and conquer end game, our

very species will cease to exist. And the men in your life will be the first to go. That would be mighty convenient for the Nephilim if part of their coming New World Order involves another round of mating with human females.

CHAPTER 11

FREEMASONIC REALITY INVERSION

The City of London/Bank of International Settlements owners have perfected the art of projecting a false reality upon the people of the planet. They know this as Lucifer's sacred science of rhetoric, one of the seven Nephilim sacred sciences handed down by the fallen angels to controlling humanity. In Greece these were anthropomorphized as the Seven Sages. Graham Hancock calls them the Seven Apkallu, who existed before the flood. In the Bible these are portrayed as the Seven Seals or the Seven Trumpets. Most people have internalized this reality and do not even know it. Now the Seals are being opened in the Great Unveiling.

The advent of television made this pacification of the masses via propaganda much easier. These Black Nobility oligarchs had their underling intelligence agencies – MI6, CIA, Mossad – hire a slew of psychologists to fine tune their new television megaphone for maximum impact. Edward Bernays was their guru.

Then came the Internet – created by the Pentagon's DARPA abomination.

With the World Wide Web, Bernay's television "program" now became an interactive experience which would, in the span of 20 years, come to pervade the lives of nearly everyone on the planet. We were baited into the Net, caught in the Worldwide Web – the latest Freemason language trick to project an inverted reality.

This "virtual reality" could now be popularized and also tailored to the individual. With each click the oligarchy's intelligence goons gained a little more insight into a person's emotional state, political and spiritual beliefs, shopping habits and worldview.

MK-Ultra had been used to brainwash individuals using acid, BZ and other psychoactive drugs. With the theft and use of Tesla technology for the Philadelphia Experiment came a shift to the use of electromagnetic

frequencies (EMFs) for this brainwashing.

The Freemasons pushed technology into everyone's homes at the turn of the millennium. Now every individual could be targeted not only by tailored Bernay-style propaganda, but by invisible electromagnetic frequencies which could enhance acceptance of said propaganda.

Never before in the history of mankind has such mass mind control been attempted. Part of the virtual reality program is what the Silicon Valley cyborgs call "the singularity". Cloaked in an inverted language of "tolerance" and "diversity", the oligarchs actually strive to create a monoculture hive mind soulless human that thinks and acts the same.

We may look black, Latino or white on the outside; but on the inside we are slated to become identical trans-human specimens serving as mere negative-energy generating batteries- food for the Crown Nephilim oligarchs.

Each individual can reject this destiny, but to do so requires two things. First, one must have an awareness of Creator, which these Freemason reality and language inverters are rebelling against in embracing their role as Luciferian fallen angels who are "smarter than God".

Second, one must be able to discern, reject and call out all lies. This becomes increasingly difficult in the "post-truth" world being created by the Black Nobility propagandists.

An example of this discernment is knowing that if you dare to watch the half-hour that passes for "nightly news" on your choice of Illuminati TV networks, you should know that every "story" is just that, but more like a nightmare.

Embedded in each story will be fear, a cultural norm you are supposed to adhere to and an outright fabrication of the facts. Each broadcast will then end with a feel-good story about some local hero doing the right thing. This is designed to legitimize the previous 25 minutes of mind control.

Commercials often operate in the same manner as this final news piece. They deliver a good moral message to pull at your heart strings, and use it to sell cars, razors, or whatever. Other times commercials deliver a bad moral message. This latter method is more about taking your soul than selling you a product.

If we are to escape the coming techno-fascism, we must above all become discerning. And we must do so quickly. If enough of us start using our damaged pineal glands again to call bullshit, we have a chance to take this Luciferian reality inversion project down. It starts with each targeted

individual. And we are all targeted individuals.

CHAPTER 12

DARPA'S 5G END GAME FOR HUMANITY

In the late 1970's, scientists at Lawrence Livermore Laboratories were developing what they called a Brain Bomb – a low-frequency energy weapon which could be used on a battlefield to liquidate the brains of thousands of soldiers at one time.

This weapon was likely used by President George H.W. Bush against Iraqi troops during the 1990 Gulf War, when it was reported that thousands of Iraqi Army troops were simultaneously obliterated near Basra. Their bodies were bulldozed into mass graves and no autopsies were performed. Some reports have an image of Mohammad appearing in the sky saying, “Allah commands you to surrender” just before they were hit with the energy beam weapon.

Weather weaponry had already been used along in DMZ during the Vietnam War to create heavy rains to thwart the North Vietnamese Army and along the Ho Ch Minh Trail in Laos to disrupt Viet Cong/Pathet Lao convoys. HAARP (High-Frequency Active Auroral Frequency Program) was officially established in 1993. It was a joint program between the US Air Force, the US Navy, the University of Alaska at Fairbanks and DARPA (Defense Advanced Research Projects Agency).

Based on the stolen research of Nikolas Tesla, HAARP experimented with the weaponization of radio frequencies and energy. Officially it was shut down in 2014, but DARPA carries forward the research, which has come to focus on the effects of these frequencies on the individual human being.

Currently DARPA – whose now-changed Total Information Awareness logo depicted a pyramid surrounding an all-seeing eye – is developing a robotic soldier with Crown Agent Lockheed Martin.

The Internet was launched and funded by the military as ARPANET in the 1970's. ARPA later became DARPA. On August 6, 1991 the Internet went

live to the world and by the end of the 1990's it was being widely used by the public. Many NSA old hands couldn't believe it was released to the public since they knew it only as a weapons system. That was only 20 years ago.

As more people were exposed to DARPA's newest and most widespread low-frequency weapon, school shootings spiked, health problems increased, life-expectancy began a rapid decline, families disintegrated and society began to embrace many dark trends as "normal".

Former DARPA director Regina Dugan went on to work at Google, where she works with CEO and Bilderberger member Eric Schmidt to promote "smart tattoos", one of which she has herself. It is a biometric chip which will be used to access the coming integrated 5G reality which is being rapidly rolled out.

Known as the Internet of things, 5G involves hundreds of billions of microchips which will permeate our possessions, our homes, our cars, our neighborhoods and eventually our bodies. Some say that Chemtrails is the means by which they are loading our bodies up with aluminum, since this is the best conductor for plugging us into the 5G "smart grid"

In line with the Masonic project that we are nothing more than soul-less batteries to be used to power the Luciferian elite, human beings are slated to become just another "thing" in this Internet of things. They want to change our organic DNA to metal, add a third strand through which they can remote control us, and literally mine us to run their Babylonian nightmare.

Trans-genderism is an Agenda 21 stepping stone Trojan Horse gateway to trans-humanism, which involves the integration of 5G into our very being. The hip-sounding Silicon Valley front men they are using to promote this Orwellian nightmare are calling it the Fourth Industrial Revolution. I call it the Fourth Reich. It seeks to integrate smart chip low-frequency weapons technology with biological processes.

The goal is to turn us into machines which can be programmed to perform certain jobs, purchase certain things, think certain thoughts and emit the negative dark emotions which such exploitation is bound to reap. They will then harvest this energy to power and normalize the permanent war Nephilim blood sacrifice rituals into an acceptable parallel reality they call "virtual reality" or "augmented reality".

The recent Facebook/Cambridge Analytica scandal gave us a glimpse into how Facebook is being used as an emotional dossier gathering tool on each individual for later use by DARPA in their 5G control matrix.

They are mapping everyone's psyche to find out which buttons to push when they hit the 5G switch and transform us all into permanent reliable negative energy batteries for the roll out and acceptance of their Satanic New World Order. Some say they are even identifying each individual's frequency, so they can electronically geolocate anyone anywhere at any time.

The divisive 2016 election served to normalize division and reinforced the negative energy environment in which these lower 4th dimension demons operate.

Meanwhile in Switzerland – home to the Bank of International Settlements (BIS), which is the central bank for all the world's private central banks which control the world via debt slavery- the CERN project continues apace, as the Luciferians attempt to isolate the “God particle”, using super-high speed atomic fission colliders.

These fallen angel inbreds like to split atoms rather than fuse them since they are all about opposition to a whole Creation and instead promote a disjointed atomization of reality which is foreign to this planet. Nuclear fusion could change the world by producing free energy with no waste, but the bankers continue to take us down the path of nuclear fission, divided reality, conflict with Creator and destruction.

CERN scientists have reported seeing demons during some of their experiments as have other tech “wizards” involved in quantum computing. They talk about this openly now. One Canadian computer whiz said recently of meeting the demons, “but we still have to push on and hopefully we won't destroy the world in the process.”

Some believe CERN is deliberately generating dark matter, which is then funneled into the “cloud” – Newspeak for the “World Brain” which is under construction and set to be completed this year. It will listen, watch, remember and act. A statue of Shiva – Hindu god of destruction – stands at the entrance to CERN headquarters.

This is why the hipster tech leaders talk of “disruptive technology” and “game-changers”. Knowingly or not, they are pushing forward this DARPA Crown Luciferian agenda. One company has now created artificial auras for people, while another has produced personal replicas, promoting them as “comforting” in such a suddenly disagreeable world.

Computers have become so powerful that they are now programming themselves. Illuminati spokesman Elon Musk is now warning that unless we want to become these computer's “pets”, we must ourselves merge with AI

(artificial intelligence). Intel says that by 2020 human brains will contain chips which will run the computers to “prevent” this AI takeover.

These kinds of fear-provoking statements reflect the old Masonic project advancement technique of problem-reaction-solution, or *Ordo Ab Chao* (Order out of Chaos). They first create a problem, then fix it with a Draconian solution which will advance their Great Work of Ages or New World Order.

The Illuminati are obsessed with numbers. They know certain numbers have power. And they do. The ancient spiritual texts all tell us this. Creation is based on a numbers system. But these Luciferians have usurped this ancient knowledge, hidden it from the general populace to keep us dumbed down, and are now using it to enslave us in a Worldwide web which they have cast out in the hopes of finally capturing the entire human race.

Now enthralled by and willingly caught in their Internet, numbers and algorithms will be key to the coming DARPA endgame called 5G. Once in place it is all math. Human originality, dissent and creativeness are being crushed and discredited as passe.

Drones already fly overhead stealing pictures of your face to use as facial recognition software installed in this control matrix. Companies have recently begun asking for a verbal confirmation when you pay bills on the phone. They are stealing your voice which will then be integrated into the voice recognition software for 5G.

There will be 5G transmitters on every block of every city connecting this “smart grid”. Alexa-type devices will monitor every home. Your “smart phone” will track your every purchase, movement, discussion, emotion and thought. It will also implant and change your thoughts and emotions to ones more congruent with the Satanist agenda. Through Facebook, they know and will now play upon your weaknesses.

The Hunger Games will have begun. We will all become nothing more than Maze Runners if we do not escape this net of technology which has been cast upon us. When 5G gets rolled out, both our free will and our humanity will be radically curtailed and may cease to exist. Look around you, it’s happening already.

CHAPTER 13

NEPHILIM DEMONS SURFACING

While most Americans languish in their very own exceedingly self-important version of active denial as to the disturbing state of affairs coming at light speed upon the earth, very soon no amount of alcohol, Facebook, prescription drugs or shopping will be able to hide the Nephilim Crown's long-planned assimilation/extermination plan for humanity.

Their TV mind control tool is full of tales of “nice dragons”, unicorns, vampires, zombies, and cannibalism. Their social engineering DARPA-net platforms continue to encourage separatism, narcissism, and identity politics division among the human race. Luciferian religious fundamentalism is becoming the new normal.

Steve Quayle tells us that the antediluvian giants of the Book of Enoch – the original cannibals – are awakening under the melting Antarctic ice sheet. The Vatican has set up a powerful south-facing telescope in Arizona which it calls Lucifer, at a time when even NASA is admitting the possibility that Planet X (Nibiru) may be approaching the South Pole. The City of London Freemasons, ever-beholden to their fallen angel Lucifer, continue to concentrate wealth, fine-tune time-tested mind control methods and progress towards a trans-human future.

Amidst a smog of geoengineered barium (BA) and aluminum (AL) (=BAAL), 5G is being slowly rolled out in Europe and the US, often hidden in street lamps and powered by Crown Agent General Electric's LED lighting. An arch from an ISIS-attacked site in Palmyra, Syria where the Nephilim-inspired Cult of Baal worshiped is now on tour and being displayed in London, Florence and other global power centers to represent the rebuilding of the Arch.

The psychopath Crown tool Elon Musk continues to launch 5G-enabling satellites via his Space X monopoly. From the current 2,000 in orbit, the plan

is to put 20,000 up by 2021. Once these satellites are deployed there will be no escaping the 5G grid.

Simultaneously, his Neuralink firm works to hook the human brain to the DARPA-net for the coming “Internet of everything”, which includes you. Another Musk tentacle tunnels under cities like Los Angeles & Chicago under the guise of building high-speed rail, though to many it looks more like a frenzy to build underground infrastructure for the elite for when Nibiru comes calling and those the elite call “zombies” (the rest of us) are forced to stay above ground to endure the consequences of what these conjurers of darkness are about to attract to the earth with their fear-driven neurosis.

Meanwhile, the Nephilim military and police force, cloaked in the uniforms of the Stars & Stripes to ensure prostration by the zombies, nears its wet dream of full-spectrum dominance via the “savior” Trump’s new Space Defense force and it’s mastery of electromagnetic frequencies as weapons.

Their own version of Active Denial is operational and involves directed millimeter waves that will burn the skin of protesters in three seconds. These are the same waves used in the 5G system which will use your increasingly BAAL-conductive body as an antenna, so it doesn’t take much imagination to see how Active Denial (a wordplay on positive/negative duality as a friend pointed out) could take on a much broader meaning involving the withholding of food, shelter, and livelihood to those who refuse to accept the One World anti-Christ King and the microchip Mark of the Beast.

Few will refuse since the 5G grid will be capable of putting emotions and thoughts into the minds of humans. Docility will be at the forefront of these according to the operational plans.

Only those with a strong faith and an even stronger frontal lobe will survive this onslaught. We will find ourselves in a sea of active denial borderline evil sheeple. Learn to go against the flow. Resist conformity. Swim against the tide. Salvage those closest to you, though they may resist your attempts to protect them.

This ain’t gonna’ be pretty, but those who make it through will constitute a new culture emerging from the ashes based on the ancient natural law values of faith, love, wisdom, and compassion.

CHAPTER 14

PLASMA PHYSICS, SATURN & ENERGY VAMPIRES

While completing my MS I rather ironically developed an instinctive disdain for pretty much all that was passing for “science”. It wasn’t that I hated science. It was that most “scientists” were drunk with arrogance or simply wanted to coast along with the smug majority, which meant regularly mistaking theory for proven fact while ostracizing pioneer scientists who dared to put those tenuous theories through rigorous academic tests.

The Big Bang theory of cosmology seemed to me to be at the root of what then became a cascade of misperceptions down through all other sciences from chemistry to physics to biology. Little did I know at the time that this was all part of the human manipulation plan involving the Nephilim's Royal Society Luciferian religion which they know as the seven sacred sciences and which we know as simply “science”.

Recently some revolutionary physicists led by David Talbot have coalesced around the Thunderbolt Project. Their findings challenge Einstein’s theories of relativity and gravity and, if true, shake the very core of our understanding of all the above-mentioned sciences while turning the Big Bang theory on its head.

Simply put, the Thunderbolt scientists are finding that the universe is electric, plasma-based and thus ever-changing in form. Most of what happens in space are not collision-based explosions but electricity constantly modifying our universe.

Talbot studied cave drawings from only a few thousand years ago from around the world which indicate that indigenous peoples everywhere used to see the same amazing sky, one totally different from the one we see now.

Saturn seems to have been the sun at the time. Venus was a negatively-

charged ever-changing dancing comet in front of it. Mars was a fiery dragon, a positively-charged red pupil at the center of this dynamic cosmic wheel depicted universally on the cave drawings during this Golden Age.

Then something happened which changed the sky. A Golden Age of tribal harmony and abundance gave way to warmongering Black Nobility bloodlines who quickly placed themselves atop a new class system, looted the wealth of the aforementioned tribes including their esoteric knowledge as to the nature of reality and concealed this knowledge from humanity via a network of secret societies, organized religions and pseudo-scientific front organizations.

These elites still worshiped Saturn (Satan), the “better sun”, but it was now strangely far away from earth, and sported a ring of electricity which it did not previously have. Recent NASA probes have shown extraterrestrial vehicles flying into this ring. What are they doing?

The despotic Roman Empire where these bloodlines settled was established as Saturnia and images of the newly-ringed Saturn are everywhere on the emblems of the corporations, banks and churches of the elite.

Did the Nephilim cause an electric plasma charge which changed our sky, knocking the badly electrically-scarred warrior Mars (positive) to the other side of earth’s orbit, rendering the the aurora-like comet mother Venus (negative) an inert planet and usurping the original sun Saturn as a low-frequency energy producing tool for the enslavement of planet earth?

It is clear that the elite have known the true nature of an electrical universe for quite some time. Thus the Philadelphia experiment, the stolen Tesla files and the ongoing plasma-based space fence project of the madman Elon Musk and his Rothschild Space X financiers.

It appears that the Nephilim Black Nobility bloodline elites are working with electronic waves to dumb down this planet via a Saturn-based low-frequency mind control project which uses our highly mysterious non-spinning moon as a sort of transmitter to beam “bad vibes” being produced in Saturn’s relatively new outer ring down upon humanity. In addition in military’s ionization of our atmosphere makes it denser and creates a heavier gravitation pull. This creates low-frequency behavior.

Is this what the Tower of Babel was all about. Or Jacob's Ladder? What if, as ex-Illuminati insider turned whistle blower Ronald Bernard has told us, the Freemason project is to turn all humans into “batteries” which will

energetically feed the despotic and lazy Nephilim families?

If electricity is the basis of reality then this type of enslavement is entirely possible. With the Pentagon's Internet age upon us and 5G connectivity now happening, it becomes more crucial than ever for the masses of humanity to understand the true electrical nature of reality.

If understood, one can learn to recharge the batteries of only those who charge your batteries, rewarding "good vibes" with the same in mutually beneficial and healthy relationships. Conversely, one needs to master the art of not allowing the energy vampire elites or their growing hoard of AI-addicted trolls, minions and yes men to feed off one's energy, while giving nothing back to charge your batteries. To do so is to become a battery for this Masonic project.

These are the moral lessons we all need to learn anyway but if the universe truly is based on electrical energy, it becomes paramount that we reject and not reward the low-frequency dominance paradigm Saturn (Satan) vibe, instead embracing and rewarding the energy of kindness, compassion, and empathy which Great Spirit bestowed upon humanity.

If we practice these natural law-based ethics in our everyday lives, we can reclaim our humanity and our earth. But if we are cowards who simply want to go along with the hive-mind remote-controlled majority, constantly rewarding the false authority and hierarchy the Nephilim tell us to worship as false idols, our enslavement will soon be complete. The choice is yours to make.

CHAPTER 15

THE SOROS PSYOP AGAINST THE REAL LEFT

The bifurcation of the global left has been an important strategy of the fascist Nephilim bankers for centuries. Whenever peasant farmers, factory workers or anarchists have risen up to challenge the intentional underdevelopment of planet earth by these parasitic do-nothing middlemen and money changers, the Satanic Crown has marched out a long litany of “progressive” causes, which they use to derail any chance of oligarchy overthrow in favor of social engineering projects which only strengthen their global enslavement matrix.

In the past century and time after time, Rockefeller Foundation grant money has funded allegedly liberal causes which create cultural upheaval and destroy traditional values and morality, at the expense of movements which have targeted the heart of the economic beast – the real left.

Women’s suffrage and the subsequent march towards Prohibition was a project of the City of London’s Anglican Church. It’s real goal was to tamp down Eugene Debs’ socialist movement and the emerging Wobblies led by Wild Bill Haywood who threatened the very foundation of the oligarchy’s unfolding attempt to overturn the American Revolution. Get a few beers in these unwashed farmers and you never know what might happen.

After two world wars had coaxed most “toxically masculine” farmers to leave their power bases in the country for city factory jobs, along came the Tavistock Institute’s “feminist” project. Now woman were told give up their important and historic roles as mothers and homemakers and join their husbands in peonage. Meanwhile the oligarchy stole the land of most Americans and urbanized them in prison cities full of shopping malls where they would be told to enjoy their new wage slavery/materialist predicament.

Television was rolled out in the 1950’s as a way to pacify the new urban slaves. In the 1960’s the Tavistock gave us the hippie movement and the subsequent New Age movement to derail the Berkeley Free Speech and anti-

war movements. The Rockefeller Foundation funded Planned Parenthood, "environmentalists", and gay rights organizations. The first, promoted by the racist eugenicist Margaret Sanger, would target primarily black neighborhoods for depopulation. The Crown's development at Ft. Dietrick, MD of the AIDS virus would be used to target other "undesirable" populations.

So long as this feudal oligarchy could keep potentially revolutionary people focused on cultural revolution and transformation which furthers their hegemony as opposed to the economic revolution which is necessary to liberate humanity from its plight, they could proceed undetected on their well-trodden path towards electronic feudalism, mass mind control and a New World Order 5G surveillance state.

Most importantly, the backlash created by such Hollywood-promoted cultural mayhem, could be used to set back the cause of the real left by equating these Tavistock-funded "liberal" pushers of cultural filth with the economic radicals who want to tear apart the oligarchy's cartels and banks and return the wealth, long-since redistributed to the bankers, to its rightful owners. Socialism is a purely economic term and has nothing whatsoever to do with attacking traditional culture.

Fast forward to today and we find long-time Rothschild lieutenant George Soros surpassing even the Rockefeller's control over the Crown's eugenics mission. After funding a series of fake fifth-column colored revolutions from Ukraine to Georgia to Tunisia to Egypt, Soros turned his attention to the US, where in an attempt to shut down the growing global awareness of the City of London parasite banking monopoly, he began pouring money into the transgender movement, the climate change austerity program, the fake Russia-Gate probe, Black Lives Matter and most recently the Silicon Valley Thought Police. This is the Purple or royal revolution, more accurately identified as counter-revolution.

All are portrayed as "progressive" causes and sadly many good people have taken the bait. Meanwhile Occupy Wall Street, the French Yellow Vests, the Venezuelan, Cuban and Syrian governments, and any number of other real left causes are pushed to the margins. Only two Democrats in the house have criticized the attempted US coup in Venezuela – Rep. Ilhan Omar (MN) and Rep. Tulsi Gabbard (HI). Gabbard, for her part, has taken an extra dose of hate from the fakers for her stodgy cultural conservatism. That Omar wears a veil speaks volumes about her conservative social views as well.

Apparently, the Nephilim were attracted to the long beautiful hair of human women.

In the current Internet purge, alt-right Messiahs like Alex Jones are served up as the persecuted and the “left” is portrayed as the crazed unhinged lot pushing against free speech. Though I work with and respect many in the alt-right, the feudalists know that their “Austrian School” solutions are no threat to the global plantation matrix. Ayn Rand was a Satanist and Frederick Hayek a self-proclaimed fascist. Further privatization is a City of London "solution".

Instead the crafty old Venetians now seek to turn the alt-right into martyrs after having hoodwinked them into getting their Trump social chaos card elected, while continuing their age-old tactic of hammering down the real left, using both the fake Clinton/Soros-funded “left” and the alt-right as two seemingly disparate bludgeoning tools, which are in fact controlled by the same oligarchs.

In the end, the only thing that has changed is the sophistication and refinement of the self-appointed Illuminati gods' centuries-old sacred science psyop against economic revolutionaries, as well as the black magicians' expanded reach through daily propaganda delivery to the masses via the Internet.

Things are not what they seem. Luciferian language/thought inversion is at an all-time high as the fraudulent Freemason feudalists feel their grip over humanity slipping through their uncalled-for well-manicured hands.

The right solution is an economic revolution which undoes centuries of upward wealth redistribution and cartel formation in favor of a level playing field for all. This is the real left solution which has haunted these inbred scumbags for centuries.

CHAPTER 16

CROWN ATTACKS GABBARD & THE REAL LEFT

The global oligarchy's encapsulation of the increasingly right-wing, narrow and self-censored US political debate continued apace in 2019, with NBC quickly informing us that the recently announced Democratic primary candidate Rep. Tulsi Gabbard (D-HI) is a potential Russian agent.

Gabbard, like the French Yellow Vests and other disgruntled masses, is a real threat to the increasingly sleepless Nephilim-led junta pushing this planet towards total enslavement.

NBC is owned by the notorious Crown Agent General Electric, builder of nuclear power plants, surveillance smart meters and a new line of mercury-laced killer blue LED 5G-transmitting light bulbs. Their MSNBC fake left operation is funded by Crown Agents Lockheed Martin and Raytheon. This is why real left journalists Keith Olbermann, Ed Schultz and Cenk Uygur all bolted MSNBC.

Gabbard is a real left firebrand who had the audacity to meet with Syrian President Bashar al-Assad, and was lambasted by warmongers in her own party for doing so. In a recent interview with NBC's Kasie Hunt, Gabbard refused to label Assad as a US adversary.

A Fijian-American Hindu, Gabbard is an Iraqi War veteran and has called for an end to all US regime-change military interventions which have been a staple over the past seven decades. Most recently she has been the lone voice in Congress criticizing both the Saudi proxy war on Yemen and the attempted US coup in Venezuela, the latter spearheaded by convicted Iran/Contra criminal Elliot Abrams.

The corporate-controlled DNC machine marched out Sen. Kamala Harris (D-CA) as the antidote blue pill for potential Gabbard supporters, with

Hillary Clinton informing us that anyone who doesn't support Harris is misogynous. Apparently fake left snowflakes are free to bash the female Gabbard and pass thought police muster.

Harris is a reactionary supporter of the corporate state whose record on police brutality is dismal. Her foreign policy is interventionist. She is a corporate dupe, like most of both the Democrat and Republican parties. When Harris failed to gain traction, Joe Biden was marched out as the Nephilim DNC choice. There is not a dime's worth of difference between a neocon and a neoliberal. Both support the military-industrial complex in its fascist push for full spectrum dominance.

The financial oligarchy continues to push global politics to the right. They have used fake left "politically correct" divisive jargon and a flood of bombed-out immigrants to create the desired right-wing reaction in both the US & Europe. They have bolstered both the CAT Institute-funded Libertarian Party and the "alt-right", since both offer the same old monopoly capitalist solutions as the two major parties.

The ultimate goal of these banksters is to permanently discredit the real left by marching out a series of fake left Soros-funded idiots that any decent person will love to hate. If someone who represents the real left attempts to enter the debate, they are instantly branded as "illegitimate Russian-backed traitors" by the establishment media.

Tulsi Gabbard is one such revolutionary interloper. Give her your support while you still can. She has my full endorsement for President, though I have no illusions that it will matter.

CHAPTER 17

CARAVANS, NARCO-OLIGARCHS & THE SOROS “LEFT”

In 2018 a sea of destitute economic refugees continued their sojourn north through Mexico City on their way to the US border, where Trump has pledged an extra \$220 million and a military presence which he says will meet rock throwers with bullets. Later Americans were treated to scenes of detained children separated from their families and held in shut down Walmarts which will later house dissident Americans as FEMA camps.

This latest divide and conquer drama is consistent with the City of London script. Prop up right-wing oligarchies in Honduras, Guatemala and El Salvador to protect Chiquita and Folgers interests, deprive local *campesinos* of a livelihood, then bring in the George Soros-funded fake humanitarian wing and pay a couple stooges via VISA conditional cash cards to organize a mass exodus to the US. And all just in time for the division bell to ring before the mid-term elections.

In Act II , the Trump Administration brands Cuba, Nicaragua and Venezuela the “Troika of Tyranny” and imposes sanctions on each. Never mind that none of the desperate migrants are fleeing these nations. Instead they are fleeing the best allies US money could buy in the region. But the Soros fake left doesn’t want to talk about this.

Nicaraguan President Daniel Ortega won a heavily-monitored election in 2016 with 72.5% of the vote, then turned back violent CIA-backed attempts to overthrow his government...again. What the US media doesn't want you to know is that Ortega's Sandinista (FSLN) revolutionaries were never backed by Moscow, but they were backed by liberation theologians in the Catholic Church, whose influence meant the Sandinistas never had a hint of cultural Marxism or dialectic materialism. Their revolution was purely economic- the

real left. Christian base communities formed the basis of the revolution and interpreted the word of God up the Catholic hierarchy instead of the other way around. In fact, many Catholic priests fought with the Sandinistas against the Elliot Abram's morally bankrupt heroin-injecting *contras*. Many of these priests became cabinet ministers in the first Ortega Administration, including Foreign Minister Miguel Descoto and Minister of Culture Ernesto Cardinal – the poet laureate of Nicaragua. Before the 1979 revolution the US-backed Somoza family owned 60 % of the arable land in the country. The Sandinistas expropriated that land and began growing food for their starving people.

The November 26, 2017 elections in the Chiquita banana republic of Honduras saw the initially declared winner, as reported by Reuters, AP and other wire services, Salvador Nasralla, bumped aside the next day in favor of wealthy oligarch Juan Orlando Hernandez. Riots followed, as they had after the June 28, 2009 military coup against popularly-elected leftist President Manuel Zelaya. Obama Secretary of State Hillary Clinton, prominent member of the Soros-funded fake left, played a major role in the Zelaya coup. Her boss Barack Obama was instrumental in the assassination of duly-elected Bolivarian socialist President Hugo Chavez in Venezuela.

Many of the migrants in the caravan also came from Guatemala and El Salvador. In the former the infamous seven families own 85% of the arable land and a Quechua Indian uprising was put down by Israeli Mossad and CIA mercenaries. In El Salvador the Faramundo Marti Liberation Front (FMLN) held political power after fighting a revolutionary war inspired by the death squad murders of liberation theologian Archbishop Oscar Romero and several Catholic nuns. But unlike the FSLN, the FMLN did not nationalize the assets of the Salvadoran oligarchy, who later ensured their political demise by sabotaging the country's economy Venezuela-style and by funding street gangs known as La Trucha to subvert government programs to help the poor.

Recent elections in Argentina, Brazil and Colombia brought victories for the far-right. The Bolsonaro victory in Brazil is especially troubling, considering the strides made by the Workers Party for that country in the past two decades. Mauricio Macri's 2017 win has brought economic crisis to Argentina, while Duque's 2018 election in Colombia represents continued control by the country's MI-6-connected narco-oligarchy.

It is clear that the CIA and their banker bosses have been busy overturning the revolutionary gains made in many Latin American nations under the

leadership of Venezuela's Hugo Chavez, Cuba's Castro brothers, Nicaragua's Daniel Ortega, Ecuador's Raphael Correa and Bolivia's Evo Morales. Their vision of a Bank of the South that could free developing countries of the IMF/BIS yoke was a very real threat to the Nephilim grand scheme.

It is not surprising that Trump's caravan-aided foreign policy is a continuation of Crown colonialism since the Crusades. Far more revealing is the reaction of the recently fabricated George Soros Democrats, who continue their reactionary journey rightward, where immigration, transgender rights and legalized pot matter far more than anti-war movements, trade unions or the US colonialism in Latin America which has created the desperate pawns recruited for this latest divide and conquer epic.

CHAPTER 18

OMAR OUTSMARTS THE BENJAMINS

In early 2019 the US House of Representatives passed an anti-hate resolution on a 407-23 vote. The bill was tabled under pressure from the Anti-Defamation League (ADL) and AIPAC (American Israeli Public Affairs Committee) in a veiled attempt to punish Rep. Ilhan Omar (D-MN) for her comments regarding the power of the Israeli Lobby.

A few weeks before Omar had tweeted that Zionism's disproportionately-sized megaphone on Capitol Hill was "all about the Benjamins", a reference to the amount of money spent by AIPAC to keep Congress licking the boots of Benjamin Netanyahu and his murderous clique, who are all controlled by the City of London. More dangerous yet to the Establishment, she was pointing out the ownership of the Federal Reserve by a handful of Zionist families.

Twitter's Hasbara storm troopers jumped all over Ilhan and, to the dismay of many, she apologized, further emboldening the ADL/AIPAC dogs of war, who quickly made political hay in their usual way with a series of media tirades about some alleged phantom outbreak of antisemitism.

But just before the House vote at a Town Hall meeting Omar changed course, having heard the outrage of supporters who wondered why she so quickly apologized for simply telling the truth. At that Washington DC gathering, she stated, "I want to talk about...political influence in this country that says it's okay for people to pledge allegiance to a foreign country. I want to ask why it is okay for me to talk about the influence of the NRA, or fossil fuel industries, or big pharma, and not to talk about powerful lobbying that is influencing policy."

Fuming at the temerity of this female head-covered Somali refugee to double down on her criticism of the Zionist Fed overlords, the ADL leaned on House Speaker Nancy Pelosi (D-CA) to bring their bill condemning

antisemitism to the floor for a vote.

But a funny thing happened on the way to the Benjamin's bank.

At a Democratic caucus prior to the vote, members of both the Black Caucus and Progressive Caucus in the House rallied behind Omar. In response to the absurd suggestion that the bill should name Omar, Rep. Raul Grijalva (D-AZ) stated, "What would be the appropriate level of punishment – a public flogging? We are all responsible for what we say...but there is a double standard we have to be aware of. The criticism of Ms. Omar has been intense."

Rep. Ayanna Pressley (D-MA) weighed in saying, "We need to have equity in our outrage. Islamophobia needs to be included in this. We need to denounce all forms of hate. There is not a hierarchy of hurt."

Rep. Rashida Tlaib (D-MI) added, "Her strength inspires me and so many. She is being targeted just like many civil rights icons before us who spoke out about oppressive policies. As she uplifts my Sity (grandmother) and other Palestineans in the name of justice and peace, she shows real courage."

Progressive Caucus co-chair Pramila Jayapal (D-WA) said, "This is a member of Congress who is being subjected to deeply unfair scrutiny around everything she says, at a different level than others."

The House uprising delayed the vote, originally scheduled for Wednesday, until Thursday. And on Wednesday night Democratic presidential hopefuls in the Senate began to weigh in.

Senator Bernie Sanders (I-VT) argued, "We must not equate antisemitism with legitimate criticism of the right-wing Netanyahu government in Israel. Rather, we must develop an even-handed Middle East policy which brings Israelis and Palestinians together for a lasting peace. What I fear is going on in the House now is an effort to target Congresswoman Omar as a way of stifling that debate. That's wrong."

Sen. Elizabeth Warren (D-MA) said, "Branding criticism of Israel as automatically anti-Semitic has a chilling effect on our public discourse and makes it harder to achieve a peaceful solution between Israelis and Palestinians. Threats of violence like those made against Rep. Omar are never acceptable."

Twenty-three Republicans voted against the resolution because they had wanted it to focus only on antisemitism rather than on all hatred. One of the dissenters was Rep. Liz Cheney (R-WY) who lamented that, "Today's resolution vote was a sham put forward by Democrats to avoid condemning

one of their own and denouncing vile antisemitism.”

Following the delay of the vote IfNotNow, an organization of young progressive Jews opposed to the Israeli occupation of Palestine who stood behind Omar stated, “This is a victory. Grassroots pressure from Jews, Muslims and our allies challenged the outrageous double standard being applied to Congresswoman Ilhan Omar and forced Speaker Nancy Pelosi and the House Leadership to delay the vote on their outrageous antisemitism resolution.”

And a victory it was, however small. The ADL/AIPAC stranglehold over Congress was weakened yesterday. They crawled out of their lair into the public eye to pounce on Ilhan Omar. And she made the Benjamin’s pay.

CHAPTER 19

BEWARE THE NEPHILIM TROJAN HORSES

In February 2019 Bolivian President Evo Morales warned that US “humanitarian aid” shipments to Venezuela were a “Trojan horse to provoke war”. Clashes on both Brazilian and Colombian borders with Venezuela validated Morales’ claims as agent provocateurs donning Red Cross vests burned buses and Venezuelan army deserters plowed into crowds. The latter were paid \$20,000 each to defect.

Morales remains the only revolutionary president in power in South America alongside Venezuelan President Nicolas Maduro. He has nationalized Bolivia’s natural gas sector while promoting literacy and preventive health care for his long impoverished nation of mostly indigenous Aymara people.

Morales knows that it won’t be long before his country is put in the cross hairs of the John Bolton “troika of tyranny” traitorous neocons who have commandeered US foreign policy for their Crown global plantation masters. The Nephilim are inherently counter-revolutionary. They want humans to live in the same servitude to them as we have for 8,000 years.

Morales added that “Venezuela’s Latin American brothers cannot be complicit in a military intervention. Defending Venezuela is defending the sovereignty of Latin America”.

Nicaragua, El Salvador, Cuba, Mexico, Uruguay, Suriname, St. Vincent, Barbados, and the Grenadines heeded Bolivia’s call to reject the attempted coup. Iran, Syria, Turkey, South Africa, Equatorial Guinea, Belarus, Russia, and China also denounced the US aggression.

China & Russia later vetoed a UN Security Council resolution tabled by the US to recognize Juan Guaido as Venezuela’s president. Russia’s Army Staff Chief General Valery Gerasimov echoed Morales’ warning, stating that while the US has already used colored revolutions, it is now preparing to use

new Trojan horse tactics of soft power utilizing, “the protest potential of the fifth column”, encouraged by NGOs.

Gerasimov also stated that the US is planning new types of offensives against governments who refuse to bend to the neoliberal capitalist order, including “multi-sphere battles” and a “global strike” capability, utilizing precision weapons to target those rogue countries’ key infrastructure.

Russian Foreign Minister Sergey Lavrov echoed these sentiments, adding that the US was pondering buying mortars and air defense systems in Eastern Europe and deploying them to Venezuela’s borders.

The Trump foreign policy is simply a continuation of the decades-long neocon regime change game plan. It is the continuity of evil, ultimately directed by the Crown owners of its United States Corporation military gendarme. The only difference is that now they don’t even try to hide it. They don’t have to since aside from a handful of hardcore activists, the US antiwar movement has long since fallen into the hands of Rothschild lieutenant George Soros and his Open Society Foundation, which has also funded numerous colored revolutions worldwide. It is also part of the Great Unveiling of the Fourth Reich.

This Rothschild Soros psyop is itself a domestic Trojan horse which has derailed any semblance of a real anti-war pro-union left in the US and replaced it with yet more neoliberal consensus-driven cyborgs who rant and rave about gun control, transgender nonsense, #MeToo victim-hood, and all manner of divisive meaningless garble.

Freemasonic rhetorical deception has reached new heights and the concentrated mainstream media wizards spreads the Crown lies far and wide. Evo Morales’ Trojan horse warning should be taken seriously, not only by the handful of rebel nations which still exist on this planet but by that handful of free-thinking people in the West whose minds have not yet been totally destroyed by the Luciferian Crown.

CHAPTER 20

DID THE CIA POISON HUGO CHAVEZ

Just hours before announcing the death of Venezuelan President Hugo Chavez, the country's then Vice-President Nicolas Maduro was holding a press conference announcing the expulsion of two US diplomats accused of spying on the Venezuelan military.

Maduro also used the press conference to accuse the US and other foreign countries of poisoning or infecting Chavez to bring on his terminal cancer. Maduro compared Chavez' condition to that of former Palestine Liberation Organization (PLO) leader Yasser Arafat just before he died in France in 2004 less than a month after becoming sick.

In November 2012 Arafat's widow Suha ordered his body exhumed, after she was told by French authorities that summer that high levels of deadly radioactive polonium-210 had been found on Arafat's toothbrush, sheets and clothing.

Many considered the timing of Arafat's death highly suspicious and pointed to the Israeli Mossad as the perpetrators. The French investigation is ongoing.

Vice-President Maduro won the special election to replace Chavez – who died just two months into his fourth six-year term. Both represent the United Socialist Party of Venezuela.

Maduro stated, "We have no doubt that Commandant Chavez was attacked with this illness, we have not a single doubt. The established enemies of our land specifically tried to harm the health of our leader. We already have leads, which will be further explored with a scientific investigation. There have been many cases throughout history, including the most recent, of the Palestinian leader Yasser Arafat; it's widely known that was poisoned medically."

Maduro announced the expulsion of US military attaché David

Delmonaco, while Foreign Minister Elias Jaua announced that a second US Air Force attaché was also kicked out of the country.

Of Delmonaco, Maduro said, “He’s got 24 hours to leave Venezuela. We’re after other forces that are conspiring in this poisonous effort. They’re trying to create disruption. They have taken all possible measures to hurt our economy.”

Chavez was the leader in South America's attempt to liberate that resource-rich continent from the Nephilim Crown. Since his death, the counter-revolutionary forces have been attacking every revolutionary ally of his in the region.

CHAPTER 21

ROCKEFELLER WAR ON VENEZUELA CONTINUES

Within hours of President Trump recognizing Venezuelan opposition leader Juan Guaido as that country's new president, Venezuela's duly elected 2nd term President Nicholas Maduro broke all ties with the US, accusing the US of backing a coup against his government and giving all US personnel 72 hours to leave the country. Maduro had only been sworn in two weeks earlier in heavily monitored fair elections which the Guaido oligarchs boycotted.

Russia warned that the attempted US coup attempt, which was later backed by the right-wing governments of Brazil, Colombia, and Canada, would result in bloodshed if further actions were taken. Kremlin spokesman Dmitry Peskov stated said outside interference in the country were "unacceptable" and that talk of US military actions was "dangerous". Later Russia said it was considering sending military advisors to Venezuela to defend the Bolivarian socialist revolution.

Educated at the CIA-infested George Washington University, Guaido only became president of the National Assembly of Venezuela on January 5th. He immediately claimed that Maduro was not Venezuela's President and worked to incite rebellion within the military.

Maria Iris Varela Rangel, a leader in Maduro's United Socialist Party of Venezuela, tweeted of the sedition, "Guaido: I have already gotten your jail cell ready with the right uniform, and I hope you name your cabinet quickly to know who will keep you company, you stupid kid".

US officials told the *New York Times* they saw Guaido as "a fresh face" and Vice-President Pence had already publicly backed him. Maduro said in a state television address, "Who elects the president of Venezuela? Mike Pence? I am the only president of Venezuela. We don't want to return to the

20th century of gringo interventions and *coups de'etat*.”

In 2017 Maduro organized elections for a constituent assembly. Over 8 million people participated, creating a bulwark which would protect their Bolivarian socialist revolution against the constant violence of the mostly Miami-based Venezuelan oligarchy.

On October 9, 2012, Venezuelan President Hugo Chavez had been re-elected for the third time in fourteen years, handily defeating conservative oligarch challenger Henrique Capriles with 54% of the vote. The fiery Chavez, who had recently criticized NATO harassment of the Assad government in Syria, was slated to serve another six-year term. But on March 5, 2013, Chavez died from a rapidly spreading “cancer”, administered by agents of the City of London Illuminati banksters.

Chavez’ re-election was remarkable considering that less than two years before the Venezuelan oligarchy and their CIA/Big Oil backers were holding rallies in Caracas dubbed Operation Venezuela. The events, which were well countered by supporters of Chavez, marked the anniversary of the deposing of Marcos Perez Jimenez in Venezuela in 1958.

But as with all recent CIA-sponsored Orange/Velvet/Cedar “revolutions”, the contradiction lies within the history books. Jimenez, you see, was a right-wing dictator, the polar opposite of the socialist Chavez.

In 1914 Royal Dutch/Shell subsidiary Caribbean Petroleum discovered the vast *Mena Grande* oilfield in Venezuela. Foreign oil companies began flocking to the area. When oil was discovered at Lake Maracaibo in 1922, Venezuelan dictator Juan Vicente Gómez allowed Americans to write Venezuela’s petroleum law.

On November 27, 1948, Venezuela’s first democratically-elected President Romulo Gallegos was overthrown on a coup led by Jimenez cronies. Democracy was not restored until 1958 when Jimenez was overthrown. President Romulo Ernesto Betancourt Bello won the election held later that year. The populist Betancourt had been President from 1945-1948. He had transferred power to the novelist Gallegos shortly before the right-wing coup.

Jimenez privatized Venezuela’s economy while littering Caracas with the skyscrapers of multinational corporations and banks. He was tight with both Venezuela’s richest man Gustavo Cisneros and with Creole Petroleum. Cisneros is a Rockefeller lieutenant who sits on the board at Bank of Nova Scotia- one of the Big 5 Canadian banks. It owned the 200 tons of gold

recovered from beneath the World Trade Center post-911, and is the key drug money laundry in the Caribbean, ultimately controlled by the Crown.

Creole Petroleum is an Exxon Mobil subsidiary and was founded by the CIA. Creole and the CIA share office space in Caracas. The Rockefeller family-controlled Exxon Mobil is the CIA in Venezuela. Bechtel built the *Mena Grande* pipeline to service Creole's Lake Maracaibo oil interests.

Shortly after the 1958 election, Vice-President Richard Nixon visited Venezuela in an attempt to keep Betancourt in the Big Oil/IMF fold. Nixon was instead greeted by millions of angry protesters. Betancourt, who had already extracted a 50-50 profit-sharing scheme from Big Oil in his first term, took another left turn. He began funding Castro's revolutionaries in Cuba and attempted to fully nationalize Venezuela's oil.

President Dwight Eisenhower responded by introducing quotas on Venezuelan oil while giving preferential treatment to Mexican and Canadian crude. Betancourt countered in September 1960 when Venezuela joined Iran, Iraq Saudi Arabia, and Kuwait at a meeting in Baghdad to launch OPEC as a producer cartel to counter the global economic clout of the Four Horsemen (Exxon Mobil, Chevron Texaco, BP Amoco and Royal Dutch/Shell) and their various tentacles. Crown Agent Henry Kissinger responded by launching the International Energy Agency (IEA), which the French called a *machine de guerre* (act of war).

Betancourt embarked on an ambitious land reform program and talked of supporting left-wing FARC rebels in neighboring Columbia. In later 1960 he survived an assassination attempt by agents of Rafael Trujillo, the CIA-installed dictator of the Dominican Republic. It is likely that the Agency itself was involved.

For the next four decades after Betancourt's passing, Venezuela underwent an oil industry re-privatization and expansion, becoming the primary source of Four Horsemen oil bound for the US. The Four Horsemen built huge refineries just off the Venezuelan coast in Curacao. When oil prices crashed in the early 1990's Venezuela- once the most modern nation in Latin America- suffered an economic collapse. Its once-thriving middle class was largely thrown back into poverty. It was a wake-up call.

In 1998 Fifth Republic Movement candidate Hugo Chavez was elected President with support from Venezuelan workers and peasants. He railed against US hegemony in his country, announced he would sell oil to friend Fidel Castro in Cuba on favorable terms and established diplomatic ties with

Iraq. He announced a land reform program and installed radical left economists at PDVSA- Venezuela's national oil company. Chavez talked of diverting Venezuelan oil wealth from Western banks towards a grand development scheme for all of Latin America. OPEC's articulate Secretary General until 2002 was Venezuelan Oil Minister Ali Rodriguez.

In early 2002 Venezuela's ruling elite, led by Rockefeller crony Gustavo Cisneros and his Bank of Nova Scotia crowd, attempted to overthrow Chavez. There were reports of US Naval and Air Force involvement. In April Chavez stepped down. Within days, following angry protests from the Venezuelan working class, he was back in power. The pro-US general who led the attempted coup was charged with treason.

El jeffe fled to Columbia where he was welcomed by the US-backed narco-terrorist Uribe government. In October the Venezuelan oligarchy took another run at Chavez. Again their *putsch* failed. On December 5, 2002, Chavez stated that the Venezuelan unrest was part of a plot, "to seize the country's oil industry".

On January 16, 2003, Chavez left Venezuela amidst a strike led by oligarch oil executives. He appealed for help at the UN, where he handed over leadership of the radical G-77 group of developing nations to Morocco. In late February, after withstanding the strike, Chavez, knowing full well the true power behind the strikers, told the US government to "back off".

On April 17, 2003, Venezuelan Army Director General Melvin Lopez proclaimed in USA Today that the US government had been directly involved in the attempted February coup and that he had proof that three US Black Hawk helicopters had been sighted in Venezuelan airspace during that time.

On Christmas Eve 2005 Chavez delivered a speech to his nation in which he said, "...minorities, descendants of those who killed Jesus Christ, control the riches of the world". He was talking about the Nephilim Crown. He also proclaimed that 911 was an inside job.

In June 2007 Chavez ordered Big Oil to accept the role of junior partner to state-owned PDVSA or leave Venezuela. Exxon Mobil and Conoco Phillips both left. He befriended Iran and a wave of Chavez-allied left-wing Presidents came to power in Latin America. The most radical were Evo Morales in Bolivia, Raphael Correa in Ecuador and ex-Sandinista leader Daniel Ortega in Nicaragua. Together they used Venezuela's oil wealth to launch the much anticipated *Banco del Sur* as a counter to IMF hegemony

over their continent.

As Chavez' attitude towards the international bankers became more defiant, the Four Horsemen began to buy oil from more easily corruptible nations like Mexico and Columbia. By 1990 Exxon was getting 16% of its oil from Columbia, while Chevron procured 26% of its US-bound crude oil from Mexico.

A May 2010 report documenting foreign assistance to political groups in Venezuela, commissioned by the National Endowment for Democracy (NED), revealed that more than \$40 million annually is channeled to anti-Chavez groups from US agencies. NED founder Allen Weinstein bragged to the *Washington Post*, "What we do today was done clandestinely twenty-five years ago by the CIA."

In January 2011 the Obama administration revoked the visa of Venezuela's ambassador to Washington after Chávez rejected the nomination of Larry Palmer as US ambassador in Caracas. Palmer had been openly critical of Chavez and had a very spooky resume.

He worked with Betancourt's would-be assassin Rafael Trujillo in the Dominican Republic and cavorted with US-backed dictators in Uruguay, Paraguay, Sierra Leone, South Korea, and Honduras. Palmer was to replace Patrick Duddy who was involved in the attempted coup against Chávez in 2002.

The latest plank in Chavez' "Socialism for the 21st Century" program was reform of the financial sector, long dominated by the international banker cartel. Venezuela's National Assembly passed legislation that defined banking as a public service.

The law requires banks in Venezuela to contribute more to social programs, housing construction efforts, and other social needs. It protects depositors by requiring the Superintendent of Banking Institutions to work in the interest of bank customers rather than stockholders.

In an attempt to control speculation, the law limits to 20% the maximum amount of capital a bank can have out as credit. The law also limits the formation of financial groups and prohibits banks from having an interest in brokerage firms and insurance companies. The Depression-era Glass-Steagall Act had done the same thing in the US until Illuminati President Bill Clinton repealed it in 1995.

The Venezuelan law also stipulates that 5% of bank profits go to projects approved by communal councils, while 10% of bank capital must be put into

a fund to pay for wages and pensions in case of bankruptcy.

According to the Wall Street Journal (WSJ), “Chávez has threatened to expropriate large banks in the past if they don’t increase loans to small-business owners and prospective home buyers, this time he is increasing the pressure publicly to show his concern for the lack of sufficient housing for Venezuela’s 28 million people.”

Prior to his death, Chavez had become more vocal in his opposition to Western intervention in the Middle East, allying himself firmly with Iran and Syria while praising Arab socialism. He called Syrian President Assad “a humanist and a brother” and described deposed Libyan socialist President Mohamar Gaddafi as “a friend of mine”.

As for the Illuminati banksters,, Chavez confirmed their WSJ mouthpiece’s greatest fear, stating, “Any bank that slips up...I’m going to expropriate it...”

The bankers killed Hugo Chavez and tried to prevent the 2013 election of Maduro and the 2017 establishment of a people’s constituent assembly. Desperate to reimpose their Rockefeller Rothschild ExxonMobil Royal Dutch Shell oil monopoly upon the nation, Trump’s recognition of the schoolboy Guaido as president is just the latest maneuver towards this end. As the fascist John Bolton bluntly stated, “We need Venezuela's oil”. And the latest estimates show that is more than any country in the world.

But these Rockefeller cronies continue to underestimate the Venezuelan people, who will continue their revolutionary struggle and remain a beacon of hope for the rest of the world, as we try to free ourselves from Nephilim Crown control.

CHAPTER 22

ROTHSCHILD'S SYRIA OIL PLAY

In February 2013, guarded by its well-paid ISIS mercenaries, New Jersey-based Genie Energy was granted an oil exploration permit in the Israeli-occupied Golan Heights of southern Syria.

On October 31, 2011, just as the City of London banking cartel was launching its war against duly-elected Syrian President Bashar al-Assad, Genie was spun off from its Israeli parent IDT Telecom.

Genie was granted its license to drill in the Golan by the Israeli government in clear violation of the Annex to the Fourth Geneva Convention. It operates in the Golan via its Afek Israel Oil & Gas subsidiary.

Genie Oil President Efraim Eitam was instrumental in facilitating the Golan oil heist. He is a Brigadier General in the Israeli Defense Forces and a graduate of London's Royal College of Defence Studies.

Eitam once stated, "We cannot be with all these Arabs and we cannot give up the land because we have already seen what they do there. Some of them may be able to stay under certain conditions but most of them will have to go."

Eitam's bosses are an even more interesting bunch of barbarians.

Genie Energy's strategic advisory board includes Royal Dutch/Shell owner Lord Jacob Rothschild, former US Vice-President Dick Cheney, News Corp (Fox News, Sky News & the *Wall Street Journal*) Chairman Rupert Murdoch, former US Treasury Secretary and Fed insider Lawrence Summers, former US Energy Secretary Bill Richardson, former CIA Director & Dyncorp insider James Woolsey & former Louisiana Senator Mary Landrieu. All are investors in Genie as well.

A leaked CIA document from 1983 reveals the Rothschild plan for Syria. The document, written by CIA officer Graham Fuller, argues that the West should, "bring real muscle to bear against Syria" by toppling then-Syrian

President Hafez al-Assad, replacing him with a pro-banker puppet, and cutting Syria's weapons supply line from Russia.

This would then pave the way for a City of London-controlled oil & gas pipeline which would originate in Qatar. Exxon Mobil owns a big chunk of Qatar Gas, whose North Pars offshore gas field contains more natural gas than any other field in the world. This explains now-former Secretary of State and long-time Exxon Mobil CEO Rex Tillerson's tilt towards Qatar in their ongoing dispute with the Saudis.

The pipeline is to run north through Bahrain, Saudi Arabia & Jordan before crossing Syria and entering Turkey on its way to Europe. Such a huge volume of gas would help the bankers end Russia's Gazprom stranglehold on natural gas imports into Europe.

Russia, Iran, Iraq & Syria are promoting quite a different route which would originate in the adjacent South Pars Persian Gulf gas field owned by Iran. The pipeline would run north across Iran, then west across Iraq and Syria to the port of Homs, where it would be either piped under the Mediterranean Sea or shipped by tanker to Europe.

Even before 1983, Western intelligence agencies had backed Syria's Muslim Brotherhood in a clandestine war to remove the elder Assad.

In 1982 Muslim Brotherhood took control of the city of Hama, before being bombarded into submission by Assad's air force. Membership in the Muslim Brotherhood is punishable by death in Syria because the ruling Baath Party stresses unity and the Brotherhood has always worked with its Freemason "brothers" in London to sew division in nationalist Arab nations.

With Genie Oil drilling in the occupied Golan and the race to build a City of London-controlled pipeline continuing apace, one can be sure that despite the upper hand which Assad and his Russian, Iranian and Hezbollah backers have gained in the Syrian war of late, Rothschild and his minions will be serving up more pretexts to keep a war-weary President Trump fighting for their Crown empire in Syria.

CHAPTER 23

CITY OF LONDON'S WHITE HELMETS EXPOSED IN SYRIA

In February 2018 there was a series of provocations by the City of London bankers in response to the defeat of their ISIS and *Jabat Al-Nusra* mercenaries in both Iraq & Syria.

First, a Russian Sukhoi-25 was shot down near Idlib, where US and Israeli-backed YPG Kurds were being routed by the Turks. Three days earlier a Turkish helicopter was shot down by the YPG near Afrin. Later that same day an Israeli F-16 fighter was shot down by a Syrian anti-aircraft battery.

Next a Russian passenger plane with 71 people on board crashed near Moscow. Though the corporate media swiftly blamed the crash on pilot error, Russian President Vladimir Putin was concerned enough about the crash that he changed the venue of a scheduled meeting with Palestinian President Mahmoud Abbas from Gaza to Moscow.

RT reported that Russia's Center for Reconciliation in Syria was warned that *Jabat Al-Nusra* terrorists had brought chlorine containers into the village of Serakab, where they would coordinate with the White Helmets to stage a "provocation", presumably a chemical attack that they could blame on Syria.

In October 2017 the US State Department had finally admitted that Al-Nusra Front militants have been using chemical weapons in their terrorist attacks in Syria. Russia's Defense Ministry noted this acknowledgment, which was linked to a similar provocation in April 2017 in Khan Shaykhun.

Syria, Russia, Iran, Hezbollah and now Turkey continue to mop up remnants of the City of London's terror network in Syria. Even the London and Washington-funded White Helmets were now being exposed as the Western intelligence operation that they are. Former Pink Floyd front man

Roger Waters came out and said so at a 2018 concert in Barcelona after he was approached by the White Helmets for support.

Anglo-American hegemony over Middle East oil may soon be a thing of the past. And as Crown control over the region slips, the barks of their Saudi & Israeli guard dogs will grow ever grow louder.

If the Crown is able to implement its 5G kill program, they may hold off on starting WWIII in the Middle East. But if their fourth industrial revolution does a belly flop, they will surely play the war card.

CHAPTER 24

THE END OF ANGLO-AMERICAN HEGEMONY

Not long ago, a chocolate oligarch and his fascist gendarmes seized Ukraine's fertile wheat and barley fields, whilst Credit Suisse-funded Islamist rebels took Mosul & the adjacent Kirkuk oilfield – one of the world's largest – for Exxon Mobil.

BRICS nations saw imperial over-reach and, led by Putin, busied themselves preparing for the slow-motion unraveling of the Anglo-American financial empire.

The Rothschild Rockefeller banking energy arms and drugs oligopoly that has enslaved humankind and decimated planet earth for the last few centuries is coming apart at the seams. The arrogance and stupidity of the self-proclaimed “illuminated ones”, who operate their matrix from the city of London, is being writ large for all to see.

Their Mideast gendarmes Israel & Saudi Arabia now falter.

Awhile back, troops from Saudi Arabia and the United Arab Emirates (UAE) entered Bahrain to help the al-Khalifa petro-monarchy put down pro-democracy protests. This intervention – condoned by Western powers – represented a last-ditch effort at salvaging the Gulf Cooperation Council (GCC) – the chief neocolonial *modus operandi* which underwrites the City of London eurodollar money laundering scheme while propping up both the pound and the dollar.

But heads of monarchs will soon roll. The people of the GCC nations remain restless, particularly in Saudi Arabia and Bahrain. It was no coincidence that the unstable House of Saud financed Syrian rebels, sent them to destabilize Iraq, then launched a ruthless bombing campaign in Yemen.

Things on the GCC domestic front are a bit dicey for the embattled and divided Nephilim royals. It is important to know how these despotic

Nephilim monarchs got here.

The six GCC nations- Saudi Arabia, Kuwait, Bahrain, UAE, Qatar and Oman- sit atop 42% of the world's oil. The single-family monarchies that control them were hand-picked by the British Empire. They work in tandem with Israel to steal crude oil from the Arab people. They, not China or Japan, are the biggest purchasers of US Treasuries. Their interests lie not with their people, but with the City of London and Wall Street.

The Nephilim bloodline elite of the six GCC nations are heavily invested in Western economies. High volume crude oil production keeps this investment capital flowing to Wall Street and the City of London while allowing the GCC elites to live opulent lifestyles. As Saudi Oil Minister Hisham Nazer put it, "We now have a mutual bond of self-interest and reciprocal security interests."

As Western dependence on Third World resources has increased, it has become increasingly necessary for the international bankers and their corporations to include local elite cliques in their capital accumulation schemes, making a small group of local people extremely wealthy so that this group will cooperate in selling local resources cheaply to the West.

An example of this utilization of local elites as surrogates can be seen through the case of the richest man in the world. He is Sultan Hassanal Bolkiah- Sultan of Brunei- a tiny oil enclave on the island of Borneo, where Royal Dutch/Shell holds a virtual monopoly over the oil industry and has paid the Sultan well to keep it that way. The Sultan of Brunei is worth over \$60 billion and lives in a 1,778-room palace.

These local elite, in turn, hand over their wealth to Western bankers for protection from devaluation and bank failure. This robs their home country of much-needed capital and often precipitates devaluation and debt crises. The US has itself become a debtor nation and owes its debts, in part, to these same Third World elites, who own trillions on deposit at large US banks, while their fellow countrymen live in abject poverty. Egyptian elites, for example, hold \$60 billion in deposits in foreign banks, while the average Egyptian earns \$650/year. In the case of the GCC, the amount of recycled petrodollars flowing back into Western investments is truly staggering.

The Saudis have over \$600 billion invested abroad. Citigroup owns 33% of the Saudi American Bank but is itself now controlled by members of the House of Saud. In 1993 Saudi Prince al-Waleed bin Talal, owner of Saudi Commercial Bank, plunged \$590 million into Citibank. Bin Talal now owns

17.34% of Citigroup, while Crown Prince Abdullah owns a 5.4% share, making them the bank's two largest shareholders. Bin Talal is also the 2nd largest shareholder in Rupert Murdoch's News Corp, parent of both Fox News and the Wall Street Journal.

The Saudi Citigroup share purchases were facilitated by the Washington-based Carlyle Group, which is 20%-owned by the Mellon family that owned Gulf Oil and now owns a large chunk of Chevron Texaco. Carlyle is led by former Reagan and Bush Defense Secretary and Reagan NSC Chairman Frank Carlucci. George Bush Sr., James Baker III and former British Prime Minister John Major are senior advisors and board members at Carlyle. Bush Sr. served as Carlyle investment advisor to the bin Laden family until November 2001.

In 1995 Prince bin Talal teamed up with Canadian developer Paul Reichmann, Loews chairman Larry Tisch and Lebanese financier Edmund J. Safra- a close friend of war-criminal Henry Kissinger- to buy London's Canary Wharf complex for \$1.04 billion.

UAE ruling Sheikh Zayed runs the Abu Dhabi Investment Authority. Much of its money is handled by private investment and equity firms like Carlyle Group and Donaldson, Lufkin & Jenrette- which is 18% owned by the Saudi Olayan Group. Olayan also owns big chunks of JP Morgan Chase and CS First Boston. The director of the Abu Dhabi Investment Authority serves as Carlyle Group's Asian advisor.

Bahrain plays a role in this petrodollar recycling, serving as the key unregulated offshore banking center for both the GCC sheikhs and their international mega-bank partners. Bahrain is also home to the US Fifth Fleet and a large number of refineries, which process Saudi crude.

Lebanon had been the premier banking center of the Middle East in earlier days, but with Beirut reduced to rubble by Israeli shelling, merchant banking has moved to the duty-free port of Dubai in the UAE, now the biggest gold market on the planet. Investment banking is centered in Kuwait.

But it is Bahrain which is home to the vast multi-billion dollar pool of money market funds derived from GCC/Four Horsemen petrodollar revenues. Most banks in Bahrain are foreign-owned and all US mega-banks have operations there. Many of Bahrain's banks are owned by GCC elite and serve as a major conduit in the petrodollar recycling process. The Kuwait Burgan Bank, for example, owns a 28% stake in one of Bahrain's largest banks- the Middle Eastern Bank.

The most powerful firm in Bahrain is Investcorp, which took big stakes in Saks Fifth Avenue, BAT, Tiffany, Gucci, Color Tile, Carvel Ice Cream, Dellwood Foods, New York Department Store of Puerto Rico, Circle K and Chaumet. Investcorp was co-founded in 1983 by Bahrain ruling family scion Sheikh Khalifa bin Sulman al-Khalifa- who also owned a big chunk of the infamous BCCI. A recent Investcorp prospectus lists the Bahrain Minister of Finance as an owner.

Investcorp's chairman is Abdul-Rahman Al-Ateeqi, former Oil and Finance Minister of Kuwait. Its Vice-President is Ahmed Ali Kanoo of the wealthy Saudi Kanoo family, which is worth an estimated \$1.5 billion. Former Saudi Oil Minister Sheikh Yamani was one of Investcorp's founding shareholders, along with seven members of the Saudi royal family. Investcorp has its eight-story headquarters in Bahrain, along with a Park Avenue New York office and a Mayfair district office in London.

Sheikh al-Khalifa's partner in launching Investcorp was Nemir Kirdar, the bank's president who was in charge of Chase Manhattan's Persian Gulf operations. Numerous Investcorp senior executives are Chase alumni as well.

Many Investcorp purchases turned out to be flops and there is a shady side to the bank. French jeweler Chaumet executive Charles Lefevre said Investcorp fudged Chaumet numbers to entice shareholders while trying to pawn its shares off at a higher price to other Persian Gulf investors. Another complaint alleged that Investcorp attempted to loot the Saudi European Bank in Paris.

Investcorp board member Abdullah Taha Bakhsh, a reclusive Saudi billionaire, invested heavily in George W. Bush's Harken Energy. So did Bahrain's ruling Sheikh al-Khalifa. Bush and co-owner Dick Cheney morphed their Arbusto Energy into Harken when Bush friend James Bath provided them with \$50,000 in seed money.

Bath owned Skyway Aircrafts and was under investigation by the DEA for working with GCC sheikhs in flying \$100 bills to the Cayman Islands. Since Bath often borrowed money from Saudi Sheikhs Khalid bin Mahfouz – BCCI's largest shareholder – and Mohammed bin Laden, these wealthy Saudis likely provided the \$50,000 in seed money to launch what became Harken Energy.

Bin Mahfouz and bin Laden helped Harken sign an exclusive offshore oil drilling agreement just prior to the Gulf War. In January 1990, President

Bush Sr. had approved preferential trade status for the Iraqi regime. That very same month Harken Energy was awarded the biggest offshore oil concession ever in the Persian Gulf off the coast of Bahrain.

Other notable Harken investors included the Ft. Worth-based Bass brothers, the South African Rupert family, the Harvard Endowment Fund, and Rothschild lieutenant George Soros. In 1989 the government of Bahrain abruptly cut off talks with Amoco concerning the same oil concession after Emir al-Khalifa decided to grant it instead to Harken Energy at the urging of Mobil's Middle East operation's chief Michael Ameen. Financing for the project was arranged by Bush Jr. friend Jackson Stephens, the Arkansas owner of Worthen Bank who was instrumental in bringing BCCI to the US and who donated \$100,000 to the Bush Sr. 1988 Presidential Campaign.

New York attorney Allen Quasha and his father William Quasha of Manila helped swing the Harken deal with Bahrain. In 1961 Bill Quasha helped George Bush Sr. secure rights to drill the first oil well in Kuwait via Zapata Offshore Oil Company. Later Quasha served as legal counsel to the CIA drug laundry Nugan Hand Bank in the Philippines. His son Allen became the biggest stockholder in Harken. The Quasha's own 21% of a Swiss company controlled by the South African Rupert family, who were major backer's of that country's former apartheid regime.

Just one month before Iraq invaded Kuwait, George W. Bush sold 66% of his stake in Harken Energy at a 200% profit. While stock analysts like Charlie Andrews of 13D Research were putting out "buy" recommendations on Harken, on June 22, 1990 Bush cashed in \$840,000 in Harken stock, later saying he "sold into good news". Bush knew that Harken had violated the terms of a loan package and was now on the ropes financially. Five weeks later Harken reported a \$23 million loss and its stock price crashed.

Bush didn't report his timely Harken Energy stock sale until March 1991. This was illegal, but Bush claimed the SEC had misplaced the forms and was never prosecuted. In 1993, Bush stepped down from Harken's board. With heavy financial backing from Enron, he became Governor of Texas.

Bush was defended during the Harken scam by Baker Botts lawyer Robert Jordan, who was paid back in 2000 with an appointment as US Ambassador to Saudi Arabia. The forgiving SEC chief during the Harken debacle was Richard Breeden, one of Bush Sr.'s biggest political supporters. SEC counsel was James Doty, another Bush supporter who helped George W. buy the Texas Rangers baseball team.

When George W. Bush merged Harken with Spectrum 7 Energy, he brought in Investcorp insider Abdullah Taha Bakhsh, who bought 17.6% of Harken through a Netherlands Antilles holding company. Some say Baksch was a front man for Sheikh Khalid bin Mahfouz. Baksch was a major investor at the Bahrain-based Investcorp, which was launched by former Chase Manhattan executives. In 1988 he looted an Arab bank in London.

Bakhsh was also accused of looting the Al Saudi Banque of Paris when it collapsed in 1988 just ahead of the strikingly similar collapse of BCCI. Bakhsh is a shareholder in First Commercial Financial Group, a Chicago-based commodity futures trading firm which was sanctioned by US regulators for check-kiting and fraud. Just before the Gulf War broke out, Investcorp sold a 25.8% share to an Iraqi company, despite a Bahrain law prohibiting such transactions.

The Saudis and Kuwaitis are the clear leaders in GCC overseas investments. The Kuwaiti Investment Authority has over \$250 billion invested abroad and is the biggest foreign investor in Japan and Spain. Citigroup and JP Morgan Chase handle Kuwaiti investments in the US, where the al-Sabah clan owns stock in each of the 70 largest firms listed on the New York Stock Exchange. Their US holdings include 100% of Occidental Geothermal, 29.8% of Great Western Resources, 100% of the Atlanta Hilton Hotel, 45% of the Phoenician Hotel and 11% of Hogg Robinson.

In Germany they own 14% of Daimler-Chrysler, 25% of Hoechst (the Nazi IG Farben spin-off and the world's 2nd largest pharmaceutical company), 20% of Metallgesellschaft and part of German retailer Asko. In Italy they own 6.7% of Afil, the Agnelli family holding company which owns Fiat and several other endeavors. In the UK Kuwait owns St. Martin's Properties and 5.4% of Sime Darby. In Malaysia their K-10 company owns the biggest newspaper- the New Straits Times Press. In neighboring Singapore, the Kuwaitis own 10.6% of Singapore Petroleum, 37% of Dao Heng Holdings and 49% of the securities firm J. M. Sassoon.

Kuwait Oil Company (KOC), was technically nationalized in the early 1980's, but remains close to its former parents- Chevron Texaco and BP Amoco- selling these two Horsemen oil at a discount. KOC made wealthy the al-Sabah emirs and the al-Ghanim family, who acted as the company's agent for decades. By 1966, KOC bought a Danish subsidiary and became the first Middle Eastern oil company to retail gasoline in Europe. KOC has

been the most aggressive GCC firm in its overseas downstream investments. In 1982 it bought hundreds of Q8 gas stations across Europe. By 1987 it owned over 5,000 gasoline retailers in Europe and South Asia. Just last week KOC was awarded a contract to build oil refineries in South Korea.

The Kuwaitis even bought into one of the Four Horsemen- BP Amoco. As of 1988 they owned a 22% share. They have since reduced their share to 9.85%, still a controlling interest. They purchased the Naples, Italy refining operations of Mobil, own nearly 4% of ARCO (now part of BP Amoco), and 2.39% of Phillips Petroleum (now merged with Conoco). In Spain the Kuwaitis operate the Torras Hostenchchemical firm. In Japan they operate Arabian Oil.

All told GCC investments in Western banks and corporations total in the trillions. The bulk of this is invested in long-term US and Japanese government bonds. The GCC Sheikhs are crucial to floating the entire house of cards that is the global economy. Their guaranteed purchases of US debt, which has largely been accrued through defense spending in the Persian Gulf region, keep the US dollar strong and prevent the international financial architecture from crumbling. The emirs and their elite friends also bankroll CIA covert operations, while re-balancing their trade surpluses with the West through the purchase of US weaponry to protect their oil fiefdoms.

Events in Ukraine and the Middle East have exposed the desperate position of the Rockefeller/Rothschild energy oligopoly. Putin has just begun playing his extremely good hand of cards. The GCC puppets remain embattled and circling the wagons. The end of the petroleum standard can only be staved off by permanent war. Strange days indeed.

CHAPTER 25

THE MUSLIM BROTHERHOOD SUBSIDIARY

The irrational deep-seated hatred which the Anglo-American foreign policy establishment holds towards Iran is rooted in the 1979 Iranian Revolution, which overthrew the Four Horsemen stooge Shah and nationalized Iran's oil and banking industries. Historically, the Crown has always used right-wing Islamists instructed in the tradition of the Agha Khan Foundation to attack radical left leaders around the world. The Khan family is one of the Nephilim bloodlines and includes Ghengis Khan, whose hoards were utilized by the Venetian banking families during their wars on the Vatican and Constantinople.

The Eight Families banking cabal much preferred the mullahs to the leftists. By 1982, CIA and MI6 were passing targeting information to the Ayatollah aimed at Iranian leftist groups like the Tudeh Party, the National Front and the People's Mujaheddin. The mullahs unleashed a reign of terror, assassinating over 4,000 Tudeh Party leaders, while torturing and imprisoning over 10,000 Tudeh members and supporters. In 1989 many of those imprisoned were sentenced to death.

Khomeini banned Tudeh, terming them "Marxist satanic elements" – something even the Shah hadn't done. The Tudeh Party spearheaded the Iranian Revolution through their Committee of 60 oilfield strikes in Khuzestan. The party earlier ushered in Prime Minister Mohammed Mossadegh, whose attempts to wrest better terms from the Four Horsemen-controlled Iranian Consortium made him the target of a successful BP-financed coup in 1953.

The US was now once again helping Islamic extremists, this time to exterminate the Iranian left. One US official assured reporters that the executions "would not hinder the warming of US/Iran relations". Big Oil was dealing with the Ayatollah as well, secretly shipping Iranian crude to

Saudi Arabia for refining.

The Israeli Mossad was walking the same high-wire in their country, where in 1978 it allowed the fundamentalist Hamas to become the only Palestinian group registered in Israel. Within a decade Hamas leader Sheikh Ahmed Yassin had built a powerful organization that ruled the Gaza Strip under Israeli watch.

The Israelis found Hamas a convenient bludgeon which they could deploy against Yasser Arafat whose Palestinian Authority had emerged from Fatah and the PLO, both of which put forth a secular left of center political agenda based on Arab unity and nationalism.

Hamas has a much different agenda. They are Islamists whose goal is to set up an Islamic state with funding from the undemocratic right-wing GCC sheikdoms, especially the House of Saud. Hamas regularly receives funds from the Saudis without intervention by the Israelis, while money bound for the PLO is routinely seized by Israeli authorities. Israeli Prime Minister Ariel Sharon played a critical role in the founding of Hamas in 1988, when his Likud Party doled out 800 licenses to Islamists in the occupied Palestinian territories of Gaza and the West Bank. The right-wing Israeli Likud uses Hamas to sew division among the Palestinians.

The Saudis favor Hamas since their interests are firmly aligned with those of the international bankers and the Four Horsemen. The Saudis prefer fundamentalist groups that talk of “infidels” and “the decadence of Western culture”, to those more radical nationalist groups who rail against the injustice of neoliberal globalization, a system from which the House of Saud derives its vast wealth. After the Gulf War the House of Saud cut funding to the PLO to punish Arafat for his opposition to the US bombing of Iraq, while the Saudis continued to fund Hamas. Many House of Saud members are members of the secret society Muslim Brotherhood-Benoist-Mechin.

Hamas is an offshoot of the Muslim Brotherhood, which traces its roots back to the Grand Lodge of Cairo and the Assassins secret society which fought alongside Knights Templar invaders in their attacks against Muslim Saracen nationalists during the Crusades. Hamas, wittingly or not, serves that same “divide and conquer” role today in Sharon’s attacks on the nationalist Arafat. Hamas suicide bombers are modern-day Assassins, whose actions serve as a pretext for further Israeli aggression against Palestinians.

It was no coincidence that each time Sharon flew to Washington in 2002 to discuss the increasingly explosive Israeli/Palestinian conflict with

President Bush, Hamas activated its suicide bombers. The bombings enabled Sharon to escape US scrutiny. Each time the Butcher of Shatila was soon on his way back to Tel Aviv to grab more Palestinian land. In 2005 Hamas won the elections in Palestine, giving the Israelis another excuse to harden their stance.

Sharon served as ideological guru of both the Gush Emunim and Kach Movement/JDL Jewish underground right-wing terror networks during his 1977-1992 tenure in Israeli Likud governments. Sharon was also part of the Landscam gang which made millions recruiting Jews from Manhattan to Moscow as buyers of homes built on illegal settlements on Palestinian lands during the 1980's and 1990's.

His Landscam partners included Rupert Murdoch, Sir David Ormsby-Gore, Prince Johannes von Thurn and Taxis, Sir Edmund Peck and World Jewish Congress President Edgar Bronfman.

Also attending the initial 1982 planning sessions for this land grab at Sharon's Negev ranch were Henry Kissinger, MI6 Mid East specialist Nicholas Elliot and Permindex crony Louis Mortimer Bloomfield. The meeting came on the heels of Sharon's June 4, 1982 invasion of Lebanon.

From 1984-1990 Sharon served as Minister of Construction & Housing for Likud, where he greatly expanded illegal Israeli settlement activity.

According to former Mossad case officer Victor Ostravsky, Mossad armed the Egyptian Muslim Brotherhood with mujahideen arms from Afghanistan in 1986. Mossad even told these Islamic Jihad terrorists which targets to hit. That same year they planned to arm Islamists in Jordan to destabilize that nation as part of their "Jordan is Palestine" plan to push all Palestinians into Jordan, while seizing the West Bank and Gaza Strip.

In October 1991, angered at the Bush Sr. Administration's willingness to mediate peace talks in Madrid between Israel and the Palestinians, Ostravsky says Mossad used three Hamas extremists in an attempt to assassinate Bush in Madrid. When their plan failed, these Palestinians, like many before them, were shipped off to Nes Ziyona, an Israeli nuclear, biological and chemical weapons testing facility where experiments are routinely conducted on Palestinian militants. A similar Mossad facility exists, disguised as a hospital, in Soweto, South Africa, where poor blacks are subject to experimentation.

The global elite use Islamic extremists to achieve its geopolitical goals on a regular basis. In 1982, the socialist government in Syria put down a revolt

led by Islamic militants. One of the revolt's leaders was Abdallah Azzam, who later supervised the CIA training of mujahideen in Peshawar.

Shiek Hassan Turabi, leader of the Sudanese military government, is backed by the leader of that country's Muslim Brotherhood offshoot known as the Islamic National Front. Until the media began reporting that Osama bin Laden was using Sudan as his mid-1990's al Qaeda base, the US had close ties to the Sudanese fanatics. Sheikh Omar Abdel Rahman, the cleric who CIA brought to the US to recruit Islamic fighters got his visa at the US consulate in Khartoum.

In the US the Muslim Brotherhood coalesces around Louis Farrakhan and his Nation of Islam. On February 21, 1965 Nation of Islam operatives gunned down black leader Malcolm X, who had fallen out with the Islamists after a journey to Mecca altered his worldview. Prior to the trip, Malcolm X spoke in the divisive manner of Farrakhan, preaching black power against the "white devils". In his autobiography, he writes of his transformation at Mecca. Upon his return he ditched his racial analysis and focused on class, reaching out, as Dr. Martin Luther King had begun to do when he was assassinated, to labor unions and impoverished whites. He even talked of a coalition with King.

Nation of Islam leader Elijah Muhammad was a self-proclaimed messenger of Nation of Islam founder Master Fard. Fard instructed Muhammad to study the origins of Islam, Freemasonry and the Kabala. According to Fard, the black race emerged from the powerful Tribe of Shabazz, whose members possessed the all-seeing eye via their operative pineal glands. In a story strikingly similar to that of the Annunaki Sumerian invaders, Fard said a "big-head scientist named Yakub" appeared around 6,000 years ago and began experiments to genetically engineer a wicked race who would be "masters of deceit". Fard claims the white races produced by Yakub, whom he claims is the Biblical Jacob, were represented in ancient Egyptology as the tribe of Seth, who was known by the Greeks as Satan. Fard says that mankind's pineal gland was damaged through these experiments and that these "white devils" usurped the many achievements of black culture, terming their new slaves Negroes, after the word *necro*, which means "dead".

Fard also states – as do the Knights Templar – that Jesus Christ never died on the cross. Fard said Christ was only in an herb-induced stupor when he was laid in the tomb by Roman soldiers and that he later married, had

children and died in Kashmir, Pakistan.

This helps explain why, while the Priory of Sion bloodline Kings are the Merovingians of France (where the Templars claim Christ later lived), the spiritual God/King of the Muslim Brotherhood is Aga Khan, who resided in the Kashmir region of Pakistan. It may also explain why ill-fated modern-day Assassin Osama bin Laden hid out in Pakistan.

The sniper that claimed thirteen victims in the Washington, DC area in October 2002, John Mohamed, was a recent convert to the Nation of Islam. Its donors have included Texas billionaire H. L. Hunt, who met with Jack Ruby the day before the JFK hit, then disappeared to Mexico for a month.

Louis Farrakhan came up missing in similar fashion after the Malcolm X hit. The assassins of Malcolm X were likely paid by CIA, which was concerned with his pan-Africanism and his UN petition declaring the US to be a racist imperial power.

Islamic fundamentalism began its modern day meteoric rise in British administered India and found a permanent home in Pakistan. That country came into being in 1947 in a British attempt to divide Muslims from their Hindu Indian counterparts. Pakistani Islamism was carried forth by Mawdudi and a succession of military juntas backed by the US.

The Saudi Muslim Brotherhood government embraces Wahhabist fundamentalism and finances its export to places like Egypt – where it once printed and distributed a manual advocating “Islamic political economy”.

The US-allied Gulf Cooperation Council embraces Islamic fundamentalism, which is quite congruent with global monopoly capitalism and feudalistic monarchy.

Meanwhile US enemies in the region embrace secular socialism, which aims to stop the exploitation of oil resources by the Four Horsemen and their Eight Families-owners.

Great regional leaders including the Egyptian Nasser, the Iranian Mossadegh, the Algerian Boumedienne, the Libyan Qaddafi and the Iraqi al-Bakr all advocated secular socialism (though Qaddafi proclaimed himself precisely to be an anarcho-syndicalist), which poses a very real threat to the Illuminati elite.

CHAPTER 26

ILLUMINATI, NAZIS & THE ILLEGAL STATE OF ISRAEL

If we wish to end the Israeli/Palestinian conflict, we need to know who created Israel and why. In 1917 British Foreign Secretary Arthur Balfour penned a letter to Zionist Second Lord Lionel Walter Rothschild in which he expressed support for a Jewish homeland on Palestinian-controlled lands in the Middle East. These Roundtable (later the Royal Institute for International Affairs) members knew that Israel was in a highly strategic location at the very center of the largest land mass on the planet. Throughout history, it has been an important shipping, commercial and smuggling hub. They may have also known that it was home to Mt. Herman and Mt. Zion, from where the Nephilim first descended to form the Tribe of Dan and the Canaanites.

This letter became the Balfour Declaration which justified the brutal seizure of Palestinian lands for the post-WWII establishment of Israel. Israel would serve, not as some high-minded “Jewish homeland”, but as lynch pin in Rothschild/Crown control over the world’s oil supply. Baron Edmond de Rothschild built the first oil pipeline from the Red Sea to the Mediterranean to bring BP Iranian oil to Israel. He founded Israeli General Bank and Paz Oil and is considered the father of modern Israel. His current project is to build the Third Temple in Jerusalem, which will house the New World Order anti-Christ King.

The Rothschilds are the planet’s wealthiest clan, worth an estimated \$100 trillion. They control Royal Dutch/Shell, BP, Anglo-American, BHP Billiton, Rio Tinto, Bank of America and scores of other global corporations and banks. They are the largest shareholders in the Bank of England, the Federal Reserve and most every private central bank in the world. They needed a footprint in the Middle East to protect their new oil concessions, which they

procured through Four Horsemen fronts like the Iranian Consortium, Iraqi Petroleum Company and Saudi ARAMCO.

Rothschild's Shell and BP formed these cartels with the Rockefeller half of the Four Horsemen- Exxon Mobil and Chevron Texaco. This new alliance required a "special relationship" between Great Britain and the US, which still exists today. Rothschild and other wealthy European shareholders could now utilize the United States military as a Hessianized mercenary force, deployed to protect their oil interests and paid for by US taxpayers. Israel would serve the same purpose in closer proximity to the oilfields. The Israeli Mossad is less a national intelligence agency than it is a Rothschild/Rockefeller family security force.

The Rothschilds exert political control through the secretive Business Roundtable, which they created in 1909 with the help of Lord Alfred Milner and Cecil Rhodes- whose Rhodes Scholarship is granted by Cambridge University, out of which oil industry propagandist Cambridge Energy Research Associates operates. Rhodes founded De Beers and Standard Chartered Bank.

The Roundtable takes its name from the legendary knight King Arthur, whose tale of the Holy Grail is synonymous with the Illuminati notion that the Eight Families possess Sangreal or holy blood- a justification for their lording over the people and resources of the planet.

According to former British Intelligence officer John Coleman, who wrote Committee of 300, "Round Tablers armed with immense wealth from gold, diamond and drug monopolies fanned out throughout the world to take control of fiscal and monetary policies and political leadership in all countries where they operated."

Rhodes and Oppenheimer deployed to South Africa to launch the Anglo-American conglomerate. Kuhn and Loeb were off to re-colonize America with Morgan and Rockefeller. Rudyard Kipling was sent to India. Schiff and Warburg manhandled Russia. Rothschild, Lazard and Israel Moses Seif pushed into the Middle East. At Princeton, the Round Table founded the Institute for Advanced Study (IAS) as partner to its All Souls College at Oxford. IAS was funded by the Rockefeller's General Education Board. IAS members Robert Oppenheimer, Neils Bohr and Albert Einstein created the atomic bomb.

In 1919 Rothschild's Business Roundtable spawned the Royal Institute of International Affairs (RIIA) in London. The RIIA sponsored sister

organizations around the globe, including the US Council on Foreign Relations. The RIIA is a registered charity of the Queen and, according to its annual reports, is funded largely by the Four Horsemen. Former British Foreign Secretary and Kissinger Associates co-founder Lord Carrington is president of both the RIIA and the Bilderbergers. The inner circle at RIIA is dominated by Knights of St. John Jerusalem, Knights of Malta, Knights Templar and 33rd Degree Scottish Rite Freemasons.

The Knights of St. John were founded in 1070 and answer directly to the British House of Windsor. Their leading bloodline is the Villiers dynasty, which the Hong Kong Matheson family- owners of the HSBC opium laundry- married into. The Lytton family also married into the Villiers gang.

Colonel Edward Bulwer-Lytton led the English Rosicrucian secret society, which Shakespeare opaquely referred to as Rosencranz, while the Freemasons were symbolized by Guildenstern. Lytton was spiritual father of both the RIIA and Nazi fascism. In 1871 he penned a novel titled, *Vril: The Power of the Coming Race*. Seventy years later the Vril Society received ample mention in Adolf Hitler's *Mein Kampf*. Lytton's son became Viceroy to India in 1876 just before opium production spiked in that country. His good friend Rudyard Kipling introduced the swastika to India and later worked under Lord Beaverbrook as Propaganda Minister, alongside Sir Charles Hambro of the Hambros banking dynasty.

Children of the Roundtable elite are members of a Dionysian cult known as Children of the Sun. Initiates include Aldous Huxley, T. S. Eliot, D. H. Lawrence and H. G. Wells. Wells headed British intelligence during WWI. His books speak of a "one-world brain" and "a police of the mind". William Butler Yeats, another Sun member, was a pal of Aleister Crowley. The two formed an Isis Cult based on a Madam Blavatsky manuscript, which called on the British aristocracy to organize itself into an Aryan priesthood. Blavatsky's Theosophical Society and Bulwer-Lytton's Rosicrucians joined forces to form the Thule Society, out of which the Nazis emerged.

Rothschild, Rockefeller and the rest of the Illuminati bankers backed the Nazis. Max and Paul Warburg sat on I. G. Farben's board, as did H. A. Metz, who was director at the Warburg Bank of Manhattan- later Chase Manhattan. Bank of Manhattan director and Federal Reserve Board member C. E. Mitchell sat on the board of I. G. Farben's US branch. In 1936 Avery Rockefeller set up a combination with the German Schroeder family, who served as Hitler's personal bankers. Time magazine called the new

Schroeder, Rockefeller & Company “the economic booster of the Rome-Berlin Axis”. Morgan Guaranty Trust and Union Banking Corporation (UBC) also funded the Nazis. UBC board member Prescott Bush is W’s grandfather.

In 1933 at the home of banker Baron Kurt von Schroeder, a deal was cut to bring Hitler to power. Attending the meeting were brothers John Foster and Allen Dulles- Rockefeller cousins and partners at law firm Sullivan & Cromwell, which represented Schroeder Bank. Schroeder, managing director T. C. Tiarks, was a director at the Rothschild-controlled Bank of England. In the spring of 1934 Bank of England Chairman Montagu Norman convened a meeting of London bankers who decided to covertly fund Hitler.

Royal Dutch/Shell Chairman Sir Henri Deterding helped in this effort. Even after the US went to war with Germany, Exxon Chairman Walter Teagle remained on the board of I. G. Chemical- the US I. G. Farben subsidiary. Exxon was integral in supplying the Nazis with tetraethyl lead, an important component of aviation fuel. Only Exxon, Du Pont and GM made the stuff. Teagle also supplied the Japanese with his product.

Exxon and I. G. Farben were such close business associates that by 1942 Thurman Arnold- head of the US Justice Department’s Anti-Trust Division- produced documents that showed, “Standard and Farben in Germany had literally carved up the world markets, with oil and chemical monopolies established all over the map.”

In 1912 railroad magnate Edward Harriman’s widow joined John D. Rockefeller in funding a eugenics research lab at Cold Spring Harbor, NY. That same year the First International Congress of Eugenics was convened in London with Winston Churchill presiding. In 1932 the conference was held in New York. Hamburg-Amerika Shipping Line, owned by George Walker and Prescott Bush, brought the German contingent to the gene-fest. One member of the German delegation was Dr. Ernst Rudin of the Kaiser Wilhelm Institute for Genealogy in Berlin. He was unanimously elected president for his work in founding the German Society of Race Hygiene- a forerunner to Hitler’s race institutes.

As of 1998 there were still scores of lawsuits pending against Ford, Chase Manhattan, J.P. Morgan, Deutsche Bank, Allianz AG and several Swiss banks for their dealings with the Nazis.

At the heart of Hitler’s inner circle were the secret societies Germanorden (brothers of Yale’s Skull & Bones), the Thule Society, and Vril. The

concepts “Great Masters”, “Adepts” and the “Great White Brotherhood”, which the Nazis used to justify their idea of Aryan superiority, were ancient ideas carried forth from the Egyptian Mystery Schools by the Teutonic Knights, the Illuminati, and Hebrew Kabbalists. These same concepts can be found in today’s New Age Movement, whose New Age magazine was first published by the Grand Orient Masonic Lodge of Washington, DC. Henry Kissinger was an early supporter. Ultimately, these ideas originate with the Luciferian Nephilim Crown.

Nazi occultists believed ancient German tribes were the true keepers of the Ancient Mysteries which had their origin in Atlantis, when seven races of God-men were introduced to Earth. Thule was a Teutonic Atlantis believed by the Nazis to house these long-vanquished races, who lost their godly Annunaki powers by interbreeding with humans. At the inner core of the Thule Society were Satanists who practiced black magic. Hitler was once described as a “child of Illuminism”. And it is no coincidence that the royal families of Europe supported both Hitler and Mussolini.

According to Dr. Walter Langer, who did a war-time psychoanalysis of Hitler for the CIA-predecessor OSS, Hitler was also a Rothschild. Langer uncovered an Austrian police report proving Hitler’s father was an illegitimate son of a peasant cook named Maria Anna Schicklgruber, who at the time of her conception was a servant in the Vienna home of Baron Rothschild.

In May 1941 Rudolf Hess parachuted into the estate of the Duke of Hamilton, saying a supernatural force told him to negotiate with the British. Hitler was ostensibly visited by this same apparition and suddenly turned vehemently against occultism. He ordered a crackdown against Freemasons, Templars and the Theosophical Society. Suddenly the international banker crowd pulled the plug on Hitler’s finances and began to denounce him. Six months later the Hessianized US military entered WWII.

Hitler’s fate was no different than that of Saddam Hussein or Manuel Noriega. The Illuminati bankers’ *modus operandi* is to use men of low integrity to do their dirty work, before conveniently discarding and distancing themselves from them.

CHAPTER 27

THE CROWN DEPOPULATION AGENDA

While the Nephilim Crown constructs underground bunkers, eats organic food, and hoards seeds in Arctic vaults; the global poor are being slowly starved thanks to high commodity prices poisoned with genetically modified (GMO) food.

Austerity measures aimed largely at the poor are being imposed on all the nations of the world through the Illuminati IMF. Weather warfare events grow more deadly and brush fire wars more frequent. An AK-47 can be obtained for \$49 in the markets of West Africa. The depopulation campaign of the inbred Illuminati bankers is accelerating.

In 1957 President Dwight Eisenhower, who later warned of a “military-industrial complex”, commissioned a panel of scientists to study the issue of overpopulation. The scientists put forth Alternatives I, II and III, advocating both the release of deadly viruses and perpetual warfare as means to decrease world population.

The first supposition dovetailed nicely with the pharmaceutical interests of the Rockefellers. According to *Nexus* magazine, the Rockefellers own one-half of the US pharmaceutical industry, which will reap billions developing medicines and vaccines to “battle” the deadly viruses about to be released.

In 1969 the Senate Church Committee discovered that the US Defense Department (DOD) had requested a budget of tens of millions of taxpayer dollars for a program to speed development of new viruses that target and destroy the human immune system.

DOD officials testified before Congress that they planned to produce, “a synthetic biological agent, an agent that does not naturally exist and for which no natural immunity could be acquired...Most important is that it might be refractory to the immunological and therapeutic processes upon which we depend to maintain our relative freedom from infectious disease.”

House Bill 5090 authorized the funds and MK-NAOMI was carried out at Fort Detrick, Maryland. Out of this research came the AIDS virus, which was targeted at “undesirable elements” of the population. The first AIDS viruses were administered through a massive smallpox vaccine campaign in central and southern Africa by the World Health Organization in 1977. A year later ads appeared in major US newspapers soliciting “promiscuous gay male volunteers” to take part in a Hepatitis B vaccine study.

The program targeted male homosexuals age 20-40 in New York City, Los Angeles, Chicago, St. Louis and San Francisco. It was administered by the US Centers for Disease Control which, under its earlier incarnation as the US Public Health Department in Atlanta, oversaw the Tuskegee syphilis experiments on African American males.

San Francisco has been a target of numerous CIA experiments, due to its high population of left-leaning citizens, which the Illuminati views as “undesirables”. According to Dr. Eva Snead, San Francisco has one of the highest cancer rates in the country.

For years Malathion, first developed by the Nazis, was sprayed over the city by helicopters from CIA Evergreen Air, whose Arizona base was used, according to author William Cooper, as a CIA transshipment point for Colombian cocaine. The mysterious Legionnaire’s Disease occurs often in San Francisco and the CIA’s MK-ULTRA mind control bad acid program was based there.

The intellectual force behind the introduction of AIDS was the Bilderberger Group, which became fixated on population control after WWII. William Cooper said that the Policy Committee of the Bilderbergers gave orders to DOD to introduce the AIDS virus. The Bilderbergers are close to the Club of Rome, which was founded on a Rockefeller estate near Bellagio, Italy, and is backed by the same European Black Nobility who frequent Bilderberger meetings.

A 1968 study by the Club of Rome advocated lowering the birth rate and increasing the death rate. Club founder Dr. Aurelio Peccei made a top-secret recommendation to introduce a microbe that would attack the auto-immune system, then develop a vaccine as a prophylactic for the global elite.

One month after the 1968 Club of Rome meeting Paul Ehrlich published *The Population Bomb*. The book hints at a draconian depopulation plan in the works. On page seventeen Ehrlich writes, “The problem could have been avoided by population control...so that a ‘death rate solution’ did not have to

occur.” A year later MK-NAOMI was born.

Peccei himself authored the Club of Rome’s much-touted Global 2000 report, which President Jimmy Carter pushed on his BCCI shakedown cruise of Africa. Peccei wrote in the report, “Man is now vested with unprecedented, tremendous responsibilities and thrown into the role of moderator of life on the planet, including his own”

The Bilderbergers were behind the Haig-Kissinger Depopulation Policy, a driving force at the State Department and administered by the National Security Council. Pressure was applied to Third World countries to reduce their populations. Those that did not comply saw their US aid withheld or were subject to Pink Plan low-intensity war that targets civilians, especially women of child-bearing age.

In Africa and India, Bill Gates is spearheading a vaccination campaign which will sterilize or kill many people. Ebola is spreading in the Congo, which contains most of the world's coltan needed to run cell phones and computers. Famine, inter-tribal conflict and brush-fire wars are encouraged. Millions have died. AK-47 rifles can be bought at West African markets for under \$50. The same is true in the markets of Peshawar, Pakistan. In 1975, a year after attending a Club of Rome conference on the topic, Secretary of State and Crown Agent Henry Kissinger founded the Office of Population Affairs (OPA).

Latin American OPA case officer Thomas Ferguson spilled the beans on OPA’s agenda when he stated, “There is a single theme behind all our work; we must reduce population levels. Either they do it our way, through nice clean methods or they will get the kind of mess that we have in El Salvador, or in Iran, or in Beirut...Once population is out of control it requires authoritarian government, even fascism, to reduce it...The professionals aren’t interested in reducing population for humanitarian reasons...Civil wars are somewhat drawn-out ways to reduce population. The quickest way to reduce population is through famine like in Africa. We go into a country and say, here is your goddamn development plan. Throw it out the window. Start looking at your population...if you don’t ...then you’ll have an El Salvador or an Iran, or worse, a Cambodia”.

Ferguson said of El Salvador, “To accomplish what the State Department deems adequate population control, the civil war (run by CIA) would have to be greatly expanded. You have to pull all the males into fighting and kill significant numbers of fertile, child-bearing age females. You are killing a

small number of males and not enough fertile females to do the job...If the war went on 30-40 years, you might accomplish something. Unfortunately, we don't have too many instances of this to study".

Report from Iron Mountain

In 1961 Kennedy Administration officials McGeorge Bundy, Robert McNamara and Dean Rusk, all CFR and Bilderberger members, led a study group that looked into "the problem of peace". The group met at Iron Mountain, a huge underground corporate nuclear shelter near Hudson, New York, where CFR think tank The Hudson Institute is located. The bunker contains redundant offices in case of nuclear attack for Exxon Mobil, Royal Dutch/Shell and JP Morgan Chase. A copy of the group discussions, known as Report from Iron Mountain, was leaked by a participant and published in 1967 by Dial Press.

The report's authors saw war as necessary and desirable stating "War itself is the basic social system, within which other secondary modes of social organization conflict or conspire. (War is) the principal organizing force...the essential economic stabilizer of modern societies." The group worried that through "ambiguous leadership" the "ruling administrative class" might lose its ability to "rationalize a desired war", leading to the "actual disestablishment of military institutions".

The report goes on to say, "...the war system cannot responsibly be allowed to disappear until...we know exactly what we plan to put in its place...The possibility of war provides the sense of external necessity without which no government can long remain in power...The basic authority of a modern state over its people resides in its war powers. War has served as the last great safeguard against the elimination of necessary classes."

Historian Howard Zinn described this conundrum when he wrote, "American capitalism needed international rivalry – and periodic war – to create an artificial community of interest between rich and poor, supplanting the genuine community of interest among the poor that showed itself in sporadic movements".

The Iron Mountain gang was not the first to discover the virtues of war. In 1909 the trustees of the Andrew Carnegie Foundation for International Peace met to discuss pre-WWI American life. Many of the participants were

members of Skull and Bones. They concluded, “There are no known means more efficient than war, assuming the objective is altering the life of an entire people...How do we involve the United States in a war?”

The Report from Iron Mountain goes on to propose a proper role for those of the lower classes, crediting military institutions with providing “antisocial elements with an acceptable role in the social structure. The younger and more dangerous of these hostile social groupings have been kept under control by the Selective Service System...A possible surrogate for the control of potential enemies of society is the reintroduction, in some form consistent with modern technology and political process, of slavery...The development of a sophisticated form of slavery may be an absolute prerequisite for social control in a world at peace.”

The Iron Mountain goons, though thrilled by the idea of slavery, listed as other socioeconomic substitutions for war: a comprehensive social welfare program, a giant open-ended space program aimed at unreachable targets, a permanent arms inspection regime, an omnipresent global police and peacekeeping force, massive global environmental pollution that would require a large labor pool to clean up, socially-oriented blood sports, and a comprehensive eugenics program.

The 1990 Gulf War genocide fulfilled the dreams of the Club of Rome Zero Population Growth maniacs, while providing a testing ground for two of the war substitutes proposed by the Iron Mountain fascists: an arms inspection regime and UN peacekeepers.

CHAPTER 28

NERVOUS BILDERBERGERS & OIL KINGS

It was not by coincidence that May 30, 2019 marked the beginning of four different meetings of some of the world's most powerful, despotic and increasingly nervous bloodline feudalists. In Montreux, Switzerland the 67th Bilderberg Meeting began with 130 participants from 23 countries.

Meanwhile in Mecca, Saudi Arabia- home of the Black Cube- King Salman bin Abdul Aziz Al Saud hosted the 14th Summit of the 57-member Organization of Islamic Cooperation (OIC). This followed the start the prior day of two hastily announced emergency meetings in Mecca among the 22 members of the Arab League and the 6 members of the Gulf Cooperation Council (GCC).

The Bilderberg agenda includes China, Russia, climate change and sustainability, the importance of space, and the weaponization of social media. Participants include Bush oil guru James Baker, Bank of England Governor Mark Carney, Lazard Freres Director Vernon Jordan, Henry Kissinger, Jared Kushner, KKR Global Institute Chairman Gen. David Petraeus, Council of Foreign Relations Co-Chair and former US Treasury Secretary Robert Rubin, *New York Times* National Security Correspondent David Sanger, Google's Eric Schmidt, NATO Secretary General Jens Stoltenberg, tech financier and Palantir founder Peter Thiel, HSBC Chairman Mark Tucker, and Ford Foundation President Darren Walker.

Of interest is that this year's meeting was announced only two days ahead of time and is being held in the bloodline Nazi stronghold Swiss Alps. Last year's Bilderberg agenda included Iran, which explains why their oil sheikh puppets are meeting simultaneously in Mecca.

The Saudi ringleaders are desperate to patch up rifts, which they themselves created within the Arab world. Playing their traditional role of paymaster for the European *fondi*, the Saudis have funded violence and

mayhem in Libya, Syria, Afghanistan, Pakistan, Lebanon and Yemen. They recently backed the militaries of both Sudan and Algeria amidst political turmoil in those countries. They have been enforcing a blockade against fellow GCC member Qatar and alienated GCC ally Oman in the process.

But with the arrival of the USS Abraham Lincoln Carrier Strike Group in the Persian Gulf, things have changed. The Iranians issued their own threats, UAE oil ports were sabotaged, Houthi rebels continue to make gains in Yemen, Saudi oil pipelines are being blown up and a joint Exxon Mobil/Royal Dutch/Shell facility in Basra, Iraq was recently targeted with Katusha rockets.

The usually bellicose butcher Saudi Prince Mohammed bin Salman is suddenly sounding conciliatory, even inviting Qatar to this week's hand-wringing. The Nephilim bloodline oil sheikhs, who were put in place by their City of London Crown cousins in the early 20th Century and organized into the GCC in 1981 by Reagan & Thatcher governments, are in panic mode. And so are their bosses meeting in Montreux.

Both Iran and the Palestinians refuse to be cowed, technical troubles in the roll out of the Crown's 5G depopulation ace-in-the-hole abound, Russia is talking of sending troops to Venezuela, China continues to win converts like Greece and Italy to its One Belt One Road initiative, and the world's population continues to awaken to the fact that a few demonic, bloodthirsty and badly inbred families have been lording over us for centuries.

In their intellectually-compromised DNA-corrupted state, these laughable Luciferians thought they would march out some magic technology which would allow them to hunt us down like dogs. Instead we have trained their DARPA Internet weapon on them. Smile "royals", you are now under surveillance 24/7. Hope you didn't forget to pack the Depends.

CHAPTER 29

DOGS OF WAR TURN ON IRAN

Only the most delusional Trump supporters can now deny that his foreign policy, far from the radical departure promised to the alt right to ensure the needed margin for his election victory, is in fact simply consistent with the neocon/neoliberal continuity of evil followed by every US President since Harry S. Truman.

In May 2019 the Pentagon sent the USS Abraham Lincoln Carrier Strike Group, a Patriot missile battery and a bunch of B-2 bombers to the Persian Gulf to send what neocon ring leader and National Security Advisor John Bolton called an “unmistakable message” to the democratically-elected revolutionary government of Iran.

The head of the Iranian Revolutionary Guard’s (IRGC) elite aerospace division, Amirali Hajiadeh, said the massive US deployment no longer represented a threat but an opportunity. Hajiadeh told the Iranian Students’ News Agency, “An aircraft carrier that has at least 40 to 50 planes on it and 6,000 forces gathered within it was a serious threat for us in the past. But now, the threats have switched to opportunities.”

With Trump backing out of the Joint Comprehensive Plan of Action (JCPOA) Iran nuclear agreement and European leaders adhering to their old game of hiding behind the US instead of helping Iran, the government in Tehran has taken a more hawkish stance of late, announcing that they will also withdraw from the JCPOA agreement and stop exporting excess uranium and heavy water, while increasingly mocking the empty threats of Washington’s toothless warmongers.

The head of the IRGC Ayatollah Yousef Tabatabai-Nejad threatened that just one missile from Iran could easily sink Washington’s billion-dollar fleet, dismissing Bolton’s bluster as psychological warfare. Tabatabai-Nejad stated firmly that, “If the Americans make a move we will hit them in the head”.

Iran's Foreign Minister Mohammed Javad Zarif said that Bolton and his backers in Israel, Saudi Arabia and the United Arab Emirates were planning to pull out of the JCPOA before Bolton was even appointed to his NSA post, citing a 2017 article written by Bolton in *National Review*.

The Iranians have no illusions as to the double-dealing despotic nature of the US regime. They have made significant advances in military technology since the days of the 1979 revolution and the ensuing Iran/Iraq War. And they are not about to be cowed by the empty threats of the neocons who, in the end, work for the City of London Crown global banking empire.

Should the US military, already licking its wounds from defeats in Iraq, Afghanistan, Libya and Syria, wish to test the resolve of Iran's entrenched revolution, they will find the result to be far worse. Trump should listen very carefully to Venezuela's Bolivarian socialist vanguard, who turned back the recent oligarchy coup attempt there, when they say, "Yankee Go Home".

CHAPTER 30

THE NEPHILIM REDISTRIBUTED YOUR WEALTH

While most of the world remains mesmerized by and mired in the Babylonian feudalists' social media civil war-generating psyop, the planet's wealth continues to be redistributed up the chain to those very same medieval Nephilim bloodline hoarders who operate the casinos we call "stock exchanges" and own all the companies traded there.

The City of London's generous Silicon Valley mind control program provides each peasant daily "feed" to their self-constructed electronic prison "inbox", fracturing each of the unsuspecting sap's ever-shrinking brains with a barrage of useless information *à la* Alvin Toffler's *Future Shock* predictive programming treatise and of course, best-seller.

The information overload is shutting down their capacity for both empathy and critical thought, distracting them from their increasingly dismal reality and most importantly pitting long-time friends and family against each in an enraged, unhinged, anti-social frenzy designed to create chaos, civil war and ever-new categories of division among the fleeced and penned sheeple.

With their Trump social chaos card played, the fascist eugenics-obsessed ancient herders of humanity are out of the closet. It is the Great Unveiling of the fascist Fourth Reich via the fourth industrial revolution.

Last week, their latest foil even uttered the phrase "military-industrial complex", not as a warning but as a simple statement of fact akin to, "We need to take Venezuela's oil". The sociopath global oligarchs have dropped all pretext of righteousness and are now flaunting their propensity for evil and throwing it in our collective faces.

The above-mentioned social media zombies serve as a shield to these Black Nobility feudalists, shooting down any talk of real history as dangerous

conspiracy theory, always deflecting criticism of these vampires back to some petty internecine conflict between black and white, gay and straight, Christian and Muslim, immigrant and flag waver, environmentalist and logger, etc., etc. *ad nauseum*.

The Soros-funded fake left are the new self-ordained high priests of morality, smugly virtual signaling their way on an endless path of identity politics, division and cultural warfare. The alt-right continues to naively defend Chatham House Austrian school fascist economic models that result in privatization, consolidation and yet more wealth redistribution upwards.

They pretend to fight each other over various “trending” absurdities, as if under some Hollywood Wiccan spell, possibly conjured up by the Windsor (wind sorcerer) clan, while the latter fulfill their destiny by funding HAARP-centered electronic and weather warfare on an increasingly dumbed-down humanity. Currently the crop-producing Midwest of the US is being deluged as our food supply is under attack by the Crown killers.

The easily offended *prima donna* Internet gatekeepers fly into fits of rage in this virtual drama, adding to the density of the low frequency high gravitational pull environment which the fallen angels’ HAARP, along with particle accelerators like the SERCO-controlled CERN, are already creating. Our very DNA is being terraformed. Our electric souls are being shut down, replaced by a Newtonian reductionist EMF-controlled grid which churns out a cold metallic angry sick world.

This vicious cycle of sickness and dis-ease reinforces the depopulation agenda of the warmongering bloodthirsty Nephilim Kabbalist named Merovingian, Hapsburg, Borbon, Rothschild, Algobrandini, Sinclair, Plantagenet, Warburg, Albani, Guelph, Lombard, Colonna, Massimo, Bernadotte, von Turn & Taxis, Savoy, Ruspoli, Payseur, Rockefeller, Torlonia, Borghese, Hohenzollern, Medici, Pallavicini, Farnese, Khan, Li and Crescenzi.

You have never heard of most of these families. Yet they control the Council of 33, the Committee of 300, the Bilderbergers, the Trilateral Commission, the Council on Foreign Relations, the Tavistock Institute, the Bank of England, the Federal Reserve, the Bank of International Settlements, the City of London, Israel, Saudi Arabia and the Virginia Corporation – now known as the military wing United States Corporation.

For 8,000 years these hidden well-dressed magician hoarders have seized our land, assimilated our various cultures and banked our wealth. The world’s

riches have already been redistributed from all of humanity to the Crown Nephilim. Maybe before these corrupted bloodlines snuff out we their strawman creditors with their 5G weapons system, we should snap out of their divide and conquer Silicon Valley social media trance for a moment, elevate both the conversation and frequency, and focus on taking that stolen wealth and our electric power back.

CHAPTER 31

SILICON VALLEY CYBORG DISRUPTORS

If the steady stream of television “smart phone” ads featuring androgynous demon actors haven’t had you scratching your head as to the direction artificial intelligence (AI) is taking humanity, and you still refuse to listen to “crazy conspiracy theorists” per insider advice (wink, secret handshake, silly real humans) from the Ministry of Truth, then maybe you will observe the actions of the almighty Silicon Valley guru glitterati who have orchestrated this most recent Nephilim spell under which most of you have sadly fallen under.

Google’s Ray Kurzweil, darling of the military-industrial complex, continues to push his “singularity” thesis, whereby he states that by 2030 the “non-biological portion of our intelligence will predominate”. The implication is that we will soon be trans-humans “enhanced” by AI.

His CEO at Google’s parent company Alphabet – which also owns YouTube – Eric Schmidt has stated that “true anonymity is too dangerous”, when asked to address the privacy concerns of people using his search engine. “We are all subject to the US Patriot Act,” says Schmidt. “It is possible that information could be made available to authorities.”

At last month’s Samsung CEO summit at The Masonic in San Francisco tech insider Regina Dugan stated, “I think it’s impossible to know at any one point in time what all the unintended consequences will be. What are the bad things that could happen and what are the mitigating strategies?”

Dugan must have felt right at home at The Masonic – also home to the Grand Freemason Lodge of California. Dugan headed DARPA from 2009-2012, before becoming a Google executive. There she worked at the Motorola Mobility subsidiary developing an electronic tattoo (one of which Dugan sports proudly on her forearm) and a vitamin authentication system, where a person takes a pill which becomes battery-powered by stomach acid to produce an 18-bit internal signal, making the person’s body a password.

In 2016 Dugan left Google to head Facebook's Building 8 project, which has been compared to the old Lockheed Martin Skunk Works. Dugan headed the "brain-computer interface project" for Facebook, which translates a user's thoughts onto a computer screen. This has become the creepy Facebook Portal project. Dugan moved on early this year to disrupt a yet to be revealed something else.

It is interesting that these Silicon Valley tech messiahs love the word "disrupt" since the elusive Planet X or Nibiru was also called The Disruptor by the ancients. These mad men and women, knowingly or not are channeling the Nibiru-dwelling Annunaki reptilians via their demonic behavior. Indeed Quantum or D-wave computing as done by both CERN and Google and both are finding some very interesting portals into other dimensions.

Has a life spent behind computer screens turned these video-game junkies turned tech prophets into cyborgs, now commissioned by the Nephilim to proselytize the merits of transhumanism, "singularity", Tree of Knowledge intellect worship and Luciferian amorality to those who remain human?

The most demented of these badly damaged cyborgs has to be Tesla and SpaceX founder Elon Musk, whose latest act has been to tell us repeatedly that he warned everyone that AI was going to subjugate the human race but no one listened. Musk says now it is too late and his answer (the old Masonic problem-reaction-solution or Order out of Chaos) is to market his Neuralink technology, which will link the human brain to AI.

If you've never heard Musk talk, check out any of his interviews. This is a person whose heart chakra has been completely closed, who revels only in being "right", complete with the use of the biggest words his stunted brain can conjure up. His attitude towards the AI apocalypse which he continues to bring to fruition is a coldly cavalier, "if we can't beat them, we might as well join them".

DARPA created the Internet. Silicon Valley is a military enterprise well-funded by the City of London Rothschild bankers and Europe's Black Nobility. Musk, Dugan, Schmidt, Kurzweil and the other tech sycophants are serving these Nephilim bloodline lizard kings in this frontal assault at enslaving and destroying humanity.

All human beings face a choice. Your decision seals your fate both in this world and beyond. Those who defend the heart of humanity by exposing and walking away from this unfolding techno-fascist electronic control grid will

be rewarded with eternal life.

Those who stay plugged in and spellbound will help the cyborg slowly marginalize and kill off the messengers of truth. These will accept the mark of the AI beast, be well-fed, over-entertained and commended regularly by the self-proclaimed god/kings. In other words, they will “fit in”. The only problem for these cowards will be their hijacked destiny. Where I come from they call that destiny Hell.

CHAPTER 32

BOYCOTT BLACK NOBILITY FRIDAY

On November 20, 2018 the Dow opened down another 600 points amidst a major outage at Facebook and Instagram. Yesterday tech stocks were crushed, with the NASDAQ down over 3%.

As the telecommunications industry pushes ahead with its demonic 5G roll out, there are signs that people are beginning to realize they've been had. The DARPA-created Internet was the bait in a trap set by the alien/AI-connected Black Nobility bloodlines who have lorded over this planet for thousands of years.

These hybrid inbred despotic families decimated self-sufficient indigenous peoples with their Knights Templar battalions everywhere they found them, stole their material wealth and usurped the ancient spiritual knowledge of their medicine men and women.

These fallen angels were behind the so-called "Enlightenment", which targeted all religions as antiquated and oppressive, coining the term "Dark Ages" to describe a time when a humble faith in God mattered more than blind obedience to the fake sacred scientific dictatorship of Darwin and his Luciferian Freemason handlers.

Since then we have been subjected to a series of lies as to the nature of reality. The biggest of these lies is atomic and subatomic physics, which seeks to break down reality into tiny pieces in order to subjugate it. This is impossible as 85% of the universe is energy, which flows according to the very subjective surroundings it comes into contact with. Their desperate CERN boondoggle is proving this as if it needed "lizard-brain proving".

Another big lie concerns the false positive connection between materialism and happiness. Enlightened scholars from Ralph Waldo Emerson to Henry David Thoreau to Thich Nhat Hanh have debunked this myth, showing that if anything, as Thoreau said, "Material possessions are a

positive hindrance to the elevation of mankind.”

Jesus Christ, Crazy Horse, Gautama Buddha, Mahatma Gandhi and many others have lived simple lives without the clutter of “stuff” to illustrate the truism which Thoreau so eloquently points out.

Yet every year the Black Nobility, sometimes with their casino stock markets sitting at the edge of a deep precipice which could usher in their demise, attempt to bring you under their Satanic spell known as Black Friday.

During this ritual sacrifice of truth, all slaves of planet earth, most economically hanging on by a thread, are instructed to march out to the nearest bloodline-controlled Big Box emporium to further enrich the City of London bankers and their Nephilim handlers. Those who do not will be ostracized. To shop is to love they are told, though of course, just the opposite is true.

Humanity is at a crossroads.

One path leads to more debt, more enslavement, more war, more shopping, more computers and an endgame where we are micro-chipped with the Mark of the Beast and plugged into the 5G techno-fascist control grid as nothing more than a numbered battery which produces energy for Black Nobility vampires.

The other path leads to emancipation from debt and wage slavery, land reform, cartel obliteration, simple living, more leisure time, deeper relationships and a total rejection of the materialistic hypnotic full spectrum dominance nightmare which the lizard-brain Black Nobility have foisted upon us.

Who will make the decision as to which path we take? You will. Start by boycotting Black Friday and the entire Christmas shopping frenzy that will follow. If enough of us do this, their spells cease to have power. Their casinos will crash, their banks will close and their corporations will go bankrupt.

Their power over us will be no more. This is the very best way to fight the revolution. Simply do not participate in their black magic ritual holidays. Be grateful. Every day should bring Thanksgiving.

CHAPTER 33

NEPHILIM MARKETS FEAR REVOLUTION

Back in January of 2018, I predicted that global stock markets were about to take a dive. As 2018 closed, all major US stock indexes were in the red for the year with the Dow over 1000 points lower. Through stock buybacks, the black magicians running Wall Street were able to bring the markets out of their dive for much of 2019.

While the Trump tariffs, a slowing global economy and wage pressures all remain headwinds, another more pernicious trend is emerging, which could shake these rigged oligarchy casinos to their core.

What started as the Yellow Vest protests in France have quickly spread to Belgium. These are not Soros-sponsored globalist spectacles rolled out to advance the New World Order agenda through divide and conquer tactics. These are genuine militant unifying actions by a proud people whose standard of living has been decimated by tax cuts to the super-rich and social services cuts to the hard-working middle-class.

Among the twenty-five demands of the French Yellow Vests are the breakup of banking monopolies, the banning of GMO crops, a FREXIT from the European Union, a withdrawal from the NATO war machine and the dedication of government money to rent-controlled housing, education and health care.

The first of these demands is the most important since French President Emmanuel Macron is himself a former investment banker at Rothschild & Cie Banque.

Macron, like Trump and Theresa May, is a Crown Agent stooge. His policies of privatization and tax cuts for the oligarchs have been the *modus operandi* of Western governments since the days of Reagan and Thatcher. Which party was in power did not matter because all are controlled by the Crown fascists.

It is no coincidence that it was during this same period of the early 1980's when global stock markets began their meteoric rise. Before that stocks had been essentially flat for 40 years. Inversely, these were the best 40 years for both American and European middle classes. But with the laughably fraudulent "trickle-down" theory of economics still in vogue, the oligarchy continues to consolidate its global grip.

The intermediary years were filled with "free trade" deals, loosening regulations on corporations and banks, the promotion of extremist Austrian and Chicago School of Economics (funded by Rockefeller) libertarian ideology as a "soft alternative" to mainstream neo-liberal capitalism and a dismemberment of the radical economic left in the West.

The Yellow Vest protests in France represent, like the Occupy Movement had earlier in the US, a resurgence of the radical left. This is not the fake left of Soros and the Clintons, which seeks to divide people via Tavistock Institute-planned culture wars, all the while discrediting the actual radical left. This is the real deal.

Make no mistake. There IS a left-right paradigm. And it matters in the real world. Citizens around the world would do well to model their own militant uprisings along the lines of the Yellow Vests. If this revolution spreads, the oligarchy's rigged stock casinos will collapse, while standards of living will swiftly improve for working people everywhere.

Get off your knees and fight! Haven't you taken this shit long enough?!

CHAPTER 34

THE BLACK NOBILITY'S 5G KILL SWITCH

Researcher Michael Tsarion posits that the old European Black Nobility (Hapsburgs, Guelphs, Tudors, Saxe-Gothas) and their now well-intermarried Sephardic Jewish banker cousins (Rothschilds, Warburgs, Kuhn Loeb, Lazards) are Nephilim hybrids who were run out of their previous galaxy due to a full array of vile activities.

Tsarion believes these bloodthirsty pedophiles were chased to the former planet Tiamat, which was then attacked and decimated by their pursuers. Another name for Tiamat is Lucifer.

Tiamat was a water planet. The cataclysm which resulted, says Tsarion, resulted in the 40-day deluge upon Earth which resulted in the Great Flood. Along with the raindrops fell the surviving Nephilim, which Tsarion claims launched the evil empire of Atlantis and have run every warmongering empire since.

He believes their attackers locked a Stargate behind them and banished them forever to their Earth prison. The moon was apparently put into place as a sort of key to this Stargate and this explains the oligarchy's obsession with the "space program". He says they are frantically searching for a method by which they can open the Stargate and escape this planet, which they detest.

In their search, they figured out that the key to their dilemma is silicon. This goes a long way to explaining the advent and explosion of silicon computer chip technology. Within the span of 20 years, Earth and its human inhabitants have been spun into a worldwide spider's web created by DARPA now known as the Internet.

With each new generation of silicon chip technology, the net grew faster and its grip over its users grew tighter. The rare earth metals required were stolen from the Democratic Republic of Congo, where over 5 million people have died due to the permanent war there needed to steal these ores.

Humans took the Nephilim bait. Their IQ's plummeted, their attention span dwindled to that of goldfish, and their temperament grew surly and disagreeable. They didn't know it but they were now worshiping and mimicking their Nephilim captors. Like these Illuminati despots and their Freemason minions, the people also grew to despise Creation, especially humanity.

Enter 5G.

The Black Nobility & their monarch and banker relatives can collectively be referred to as the Crown. Most cell towers are built by Crown Castle. The ionized space fence is being built by Space X. Planet X is Nibiru- the ancient home of the Nephilim, also referred to as the Annunaki.

The small cells, the smart meters and the LED lighting used to conceal the 5G cells are built by Crown Agency Corp. subsidiary General Electric, which also built nearly every nuclear power plant in the world, including the one at Fukushima, which is still dumping radiation into the now-dead north Pacific.

911 came shortly after DARPA launched the Internet. It was designed to usher in a surveillance state, a permanent war economy and a climate of fear, false patriotism and obedience among all humans. The security firm which facilitated the attacks on the World Trade Center towers it was in charge of "protecting" was Securacom, a subsidiary of Crown Agency Corp. which was run by Marvin Bush, the President's brother. The Bush family are cousins of the Black Nobility Windsor Nephilim.

A series of fake Islamist groups similar to al Qaeda were rolled out to justify the ensuing wars wherever resources were needed. Trained by the CIA and Mossad, they all emerged from the Saudi-funded *madrasas* of the Pakistan-based Agha Khan Foundation, also a subsidiary of Crown Agency Corp.

Lockheed Martin, which runs NASA, administers the new Food Stamp cards, reads the surveillance cameras being rapidly installed in every US city, is building cyborg soldiers with DARPA, and is the world's largest defense contractor is a subsidiary of Crown Agency Corp.

Trump was elected by Cambridge Analytica, a British intelligence front controlled by the Crown. The Crown was behind the Syrian White Helmets and the Skripal gas attacks.

Silicon Valley is funded largely by the Saudis via Japan's Softbank. The Saudis have historically funded most covert operations undertaken by the Crown. It's part of the oil for arms for investment *quid pro quo*.

It is clear that America and the entire planet are under attack by a force which does not care about trashing the earth in the process. A mass extinction event is well underway and when 5G is fully rolled out humans will be a part of it.

That force is the Black Nobility Nephilim Crown. This force wants you dead and should be considered your enemy in a war of epic proportions which is about to take place.

If the vile Luciferian Crown which has lorded over Earth as its personal plantation for decades wants to get off this planet, as Tsarion says, then it does not care if it destroys it on the way out.

Having found the silicon key to the Stargate, are they now distracting us with petty conflicts and dumbing us down just long enough to make their escape? More importantly, could 5G be both key to opening the locked Stargate and at the same time a giant kill switch for humanity which they will hit on their way out?

CHAPTER 35

THE NEPHILIM ILLUMINATI

While the Luciferians hide in the shadows and try to manipulate creation, it is tactically important that they be identified and become household names. These delusional psychopaths have declared war on humanity and if we are to survive as a species, we who are One must now take the fight to them by exposing both their agenda and their names.

Once a critical mass of awareness is reached, the Satanists will melt away into the shadows. But to reach that awareness we need to know who they are, how they think and what they have planned.

The *Illuminati* serves as ruling council to all the Luciferian secret societies. Its roots go back to the Guardians of Light in Atlantis, the Brotherhood of the Snake in Sumeria, the Afghan Roshaniya, the Egyptian Mystery Schools and the Genoese families who bankrolled the Roman Empire and hung Jesus Christ on the cross for exposing them. All secret societies protect these Nephilim Crown bloodline families.

British Prime Minister Benjamin Disraeli, who “handled” mafia-founder and 33rd Degree Mason, Giuseppe Mazzini, alluded to the *Illuminati* in a daring speech before the House of Commons in 1856 warning, “There is in Italy a power which we seldom mention. I mean the secret societies. Europe is covered with a network of secret societies just as the surfaces of the earth are covered with a network of railroads.”

The *Illuminati* is to these secret societies what the Bank of International Settlements is to the Eight Families central bankers. Their hierarchy consists of exactly the same people. The forerunners of the Freemasons – the Knights Templar – founded the concept of banking and created a “bond market” as a means to control European nobles through war debts.

The Templars claim to possess secret knowledge that Jesus Christ married Mary Magdalene, fathered children and was the son of Joseph of Arimathea.

This is a lie based on the fact that Joseph was the son of King Solomon. Solomon's Temple thus became the model for Masonic Temples, which are found without fail in every town of any size in America.

The Freemasons are officially Crown Agents who work to further the Satanic goals of world domination hatched by the City of London and the Bank of International Settlements Nephilim owners.

Solomon's Temple was a place of ill repute where fornicating, drunkenness and human sacrifice were the norm. These Babylonians justified these deeds based on the Luciferian Talmud. Its location on Jerusalem's Mount Moriah may have also been an Anunnaki flight control center.

The Crusader Knights Templar looted a huge store of gold and numerous sacred artifacts from beneath the Temple, which they used to found the Holy Roman Empire. King Solomon was the son of King David who, during his 1015 BC reign, massacred thousands of people. This claimed-lineage to the House of David is what the *Illuminati* use to justify their global control.

Author David Icke calls King David "a butcher" and asserts that the king wrote a good chunk of the Bible. His son Solomon killed his own brother to become King. He advised the Egyptian Pharaoh Shishak and married his daughter. Solomon studied at Akhenaten's Egyptian Mystery Schools, where mind control was rampant. The Grand Lodge of Cairo spawned both the Assassins and the terrorist Afghan Roshaniya. The Templars teamed up with the Assassins to attack Seracen Muslims during the Crusades looting operation. Solomon returned to Jerusalem to build his Temple with help from Egyptian Brotherhood brick Freemasons.

The Canaanite Brotherhood descends from the Nephilim bloodline of Cain and was headed by the god-king Melchizedek, who was of course a Nephilim. The king focused on a Hebrew understanding of the Ancient Mysteries. The Order of Melchizedek became the secret society associated with the Kabala. King Solomon developed his vast wisdom studying the Sumerian Tablets of Destiny, which Abraham possessed.

Abraham may have also been a Nephilim. Both he and Melchizedek had been tutored by the Sumerian Brotherhood of the Snake, represented in the Biblical creation story when Adam and Eve are tempted from the bountiful garden of Eden (a hunting and gathering existence) into a world of "sin and servitude" by a snake. Eve was also impregnated by the snake – a Nephilim – thus damning all *Adamus* (the Sumerian word for human beings) to a life of toil under serpent king bloodline control.

The basis of the Sumerian Tablets of Destiny that Abraham possessed were known as Ha Qabala, Hebrew for “light and knowledge”. Those who understood these cryptic secrets believed to be encoded throughout the Old Testament, are referred to deferentially as Ram. The phrase is used in Celtic, Buddhist and Hindu spiritual circles as well. The Knights Templar brought Kabalistic knowledge to Europe when they returned from their Middle East Crusade adventures.

The Knights created the Prieuré de Sion on Mt. Zion near Jerusalem in the 11th century to guard such holy relics as the Shroud of Turin, the Ark of the Covenant, and the Hapsburg family’s Spear of Destiny, which was used to kill Jesus Christ.

The Priory’s more important purpose was to guard Templar gold and to preserve the alleged bloodline of Jesus – the royal Sangreal – which they believe is carried forth by the French Borbon Merovingian family and the related Hapsburg monarchs of Spain and Austria. The French Lorraine dynasty, which descended from the Merovingians, married into the House of Hapsburg to acquire the throne of Austria.

The Hapsburgs ran the Holy Roman Empire until its dissolution in 1806 through King Charles V and others. The family traces its roots back to a Swiss estate known as Habichtsburg, which was built in 1020. The Hapsburgs are an integral part of the Priory of Sion. Many researchers are convinced that Spain’s Hapsburg King Juan Carlos will be crowned Sangreal World King in Jerusalem although I believe it will be his illegitimate son Prince William. More on this later.

The Hapsburgs are related to the Rothschilds through the Holy Roman Emperor, Frederick Barbarossa’s second son, Archibald II. The Rothschilds – leaders in Kabala, Freemasonry and the Knights Templar – sit at the apex of the both the *Illuminati* and the Eight Families banking cartel. The family accumulated its vast wealth by issuing war bonds to the Black Nobility for centuries, including the British Windsors, the French Borbons, the German von Thurn und Taxis, the Italian Savoyes and the Austrian and Spanish Hapsburgs.

David Icke believes the Rothschilds represent the head of the Anunnaki Serpent Kings, stating, “They (Rothschilds) had the crown heads of Europe in debt to them and this included the Black Nobility dynasty, the Hapsburgs, who ruled the Holy Roman Empire for 600 years. The Rothschilds also control the Bank of England. If there was a war, the Rothschilds were behind

the scenes, creating conflict and funding both sides.”

The Rothschilds and the Warburgs – who funded both Hitler and the Bolsheviks – are main stockholders of the German Bundesbank. The Rothschilds control Japan’s biggest banking house, Nomura Securities, via a tie-up between Edmund Rothschild and Tsunao Okumura. The Rothschilds are the richest and most powerful banking family in the world. Their wealth is hidden by City of London-created off-shore accounts that show no ownership. The only one who knows who controls these accounts is the Bank of England, which the Rothschilds also control. They are also inbred. Over half of the last generation of Rothschild progeny married within the family, presumably to preserve their “Sangreal”. But despite the Rothschilds’ immense power, I am convinced that the Red Shield is there to protect even more powerful and pure Nephilim Crown bloodlines.

The 1782 Great Seal of the United States is loaded with *Illuminati* symbolism. So is the reverse side of the US \$1 Federal Reserve Note, which was designed by Freemasons. The pyramid on the left side is derived from those in Egypt – a possible space beacon or energy source for the Anunnaki – whose pharaohs oversaw the building of the pyramids using Israelite slave labor.

The pyramid is an important symbol for the *Illuminati* bankers and the Nephilim Crown. They call themselves *Illuminati* because there are 33 vertebrae in the human back. The highest level of Masonry is the 33rd Degree. Above that are the *Illuminati*, who believe they are the enlightened head sitting above the worker bee vertebrae, thus giving them the right to herd humanity in whatever direction they see fit – the ultimate expression of the Luciferian doctrine. Above the *Illuminati* sits the idle and entitled by divine right of kings Crown.

Thus, the *Illuminati* employ Triads, Trilaterals and Trinities to create a society ruled by the few elite *Sangreal* bloodlines presiding over the masses, which is represented by the pyramid. When the Brotherhood of the Snake occupied the Grand Lodge of Cairo they worshiped a trinity of Isis, Osiris, and Horus, who were Nephilim offspring.

The Brotherhood spread the concept of trinity to the Christian (Father, Son and Holy Spirit), Hindu (Brahma, Shiva and Krishna), and Buddhist (Buddha, Dharma and Sangha) faiths.

The eye atop the pyramid depicted on the \$1 bill is the all-seeing eye of the Afghan Roshaniya, known alternately as The Order, and the Order of the

Quest – names later adopted by Skull and Bones, Germanenorden, and the JASON Society. It symbolizes the Nephilim Watchers, who keep on eye over humanity. It also symbolized the coming 5G surveillance state.

Novus Ordo Seclorum appears beneath the pyramid, while *Annuuit Coeptis* appears above the all-seeing eye. *Annuuit Coeptis* means “may he smile upon our endeavors (Great Work of Ages)”.

Above the eagle on the right side of the note are the words *E Pluribus Unum*, Latin for “out of many one”. The eagle clutches 13 arrows and 13 olive branches while 13 stars appear above the eagle’s head. America was founded with 13 “colonies”. Templar pirate Jacques de Molay was executed on Friday the 13th. The number represents the 13 bloodlines of the Nephilim Crown.

The numbers 3, 9, 13, and 33 are significant to the secret societies. The Bilderberger Group has a powerful Policy Committee of 13 members. It is one of 3 committees of 13 that answered to founder Prince Bernhard – a member of the Hapsburg family and leader of the Black Nobility until his death. The Bilderberg Policy Committee answers to a Rothschild Round Table of 9.

The ancient spiritual texts tell us that numbers are the basis of creation, so these same numbers are key to understanding reality. But again, the Luciferians have hijacked this spiritual knowledge, hidden it from us with their secret societies, inverted it and used it the reinforce their fourth-dimension madness. The Nephilim are mechanical beings who are fixated with numbers. This is why AI is a natural progression of their control scheme.

One of the goals of the *Illuminati*’s Freemason lieutenants is to study the holy texts in order to glean information that can be inverted and deployed to advance their sociopathic agenda. Because of this these Masons are the world's foremost Biblical scholars. It doesn't really matter what you believe. This Luciferian nightmare is what they believe and they do so with fundamentalist fervor.

As Jamaican revolutionary reggae artist Peter Tosh said of these Babylonians, “Everything you do upside down”.

CHAPTER 36

FREEMASON SPELL WEARING OFF

Not content with their Saudi-funded, Israeli-engineered DARPA/Silicon Valley Internet/social media psyop in their cross-Atlantic appendage, the silent British Empire which rules the planet via financial manipulation is now openly cooking up its own home-grown version of mass mind control in a last-ditch attempt to salvage their Freemasonic magic spell over humanity.

RT reported in March 2019 that the UK Ministry of Defense is seeking four private contractors to implement psychological research it has conducted into “influencing human behavior”. Cambridge University, long a bastion of the British oligarchy, is said to be the leading candidate. It was Cambridge Analytica which worked through Facebook to manipulate the 2016 elections in favor of Donald Trump.

In reality, the Chatham House-connected Tavistock Institute of Human Relations has been running various mass mind control projects aimed at the destruction of traditional value systems and cultures for decades, after being launched in 1947 by the world’s most pernicious secret society, commonly known as MI6. It was no coincidence that the CIA was inaugurated that same year as a junior cross-Atlantic Crown subsidiary. It would forever help the Nephilim Crown destroy the vision and gains of the American revolution.

Last month it was revealed that a shadowy UK group called the Institute for Statecraft was behind the “Integrity Initiative”, which targeted all of Europe with anti-Russian propaganda. The group’s leader Chris Donnelly has an extensive background in military intelligence, which funded the program as an add-on to the MI6 dual false flags- the Skripal poisonings and the Syrian White Helmets.

Now a UK Ministry of Defence wing known as Defence Science & Technology Laboratory (DSTL) is marching out a new program called the Human and Social Sciences Research Capability (HSSRC), which will

incorporate psychiatry, neuroscience and the social sciences to make the UK dragon's lair more popular in an increasingly skeptical world where their machinations are now exposed daily.

Part of the initiative seeks to influence the global public's perception of the UK and of Western militaries like NATO by "understanding and influencing human behavior" and through "messaging of the UK domestic and defense internal audiences that promotes attraction ... of our people (military and civilian)." This would be accomplished through the development of, "information activities and outreach...as non-kinetic components of military full spectrum effects".

It is in this last sentence where the Black Venetian/Nephilim Crown-controlled silent British financial parasite Empire has let the cat out of the bag when it refers to "full spectrum" dominance. This is the goal.

Key to accomplishing this end is the development of an oligarchy-favorable "group think" hive mind which will not only comply with the furtherance of the Luciferian banker goals but will then be deployed *en masse* to marginalize, ostracize and ridicule any critical thinker with the audacity to question this imposed fake consensus. Look around you and you will see that this is already happening in a big way.

The main tool of this information-driven full-spectrum dominance is the mainstream media, be it the Google/Facebook/DARPA interactive type or the good old-fashioned TV, newspaper and magazine shills at Fox News, the *New York Times*, BBC and *National Geographic*.

Control of the media (a medium between you and reality based on sacred science rhetoric or witchcraft) leads to control of politics, by creating the perception that oligarch party one is different from oligarch party two, thereby keeping the illusion of democracy and political choice alive in the hive mind, while also creating division and negative energy in society.

This accomplished, the Satanic sociopath bankers, hidden behind their media and political smokescreens, can commence apace with their program of wealth/resource accumulation, planetary ruin, and depopulation of humanity.

But all is not well for the City of London owners. The very fact that the UK Defense Ministry is marching out such programs as HSSRC shows that the Black Venetian pedophiles are feeling the effects of increasingly censored and banned truth-tellers who are working feverishly to expose their no longer so well-hidden global feudal oligarchy.

The inversion of reality that is the Freemason's sacred rhetoric magic spell is fast wearing off on many people. And these pathetic, badly inbred and thus genetically compromised parasite Nephilim Crown bankers are quickly finding themselves be on the losing end of this information war between good and evil.

CHAPTER 37

THE NEPHILIM'S "TOXIC MASCULINITY" SALVO

The Nephilim Crown are obsessed with the idea that there are too many people on this planet. There are not human and they despise us as a herd of slaves to be utilized for their benefit. Of course, overpopulation is a myth. They simply use this fallacy to justify their insatiable gluttony of the earth's resources which has left the planet impoverished and polluted. There are plenty of resources on the planet for all, if the Nephilim did not hoard them all for themselves.

Nationalization of their corporate cartel assets starting with the Rothschild-controlled central banks, significant land reform combined with a mass deurbanization, an end to the Crown's deadly resource wars, and fair redistribution of our stolen resources would easily lift all 7.5 billion people on this earth out of poverty and allow the planet to heal from the scars which these psychopaths have left behind.

But rather than focusing on these seemingly radical but in fact simple solutions which would take down these vicious global elites, most in the West remain mired in the latest divide and conquer snare set by these crafty Freemasonic Luciferians. Instead of being bold and proactive, they continue to be filled with fear and reactive, led around by the nose into the next peer-pressured politically correct *cul-de-sac* of Nephilim bondage.

Another word for this is mind control, which in the new Wi-Fi world we live in has become much easier for the Satanists to accomplish and much harder for the average person to detect. This is why discernment is paramount.

We are being bombarded with an EMF radiation cloud (this is what the Cloud actually is) which is literally changing the way our electromagnetic

brain processes information. At the same time, Google's algorithms are designed to serve up disinformation and lies when we use it as a "search engine". It is a pernicious feedback loop where the brain fog produced by the Wi-Fi reinforces the Google lies and vice-versa.

If you want to destroy a species, the best methods would involve inhibiting reproduction. We already know that the birth rate in the US is at its lowest level in 30 years, or roughly the period we have been exposed to DARPA's electronic warfare weapon now known as the Internet.

Numerous studies have shown how EMF radiation lowers sperm count and results in miscarriages. Women are having an increasingly hard time getting pregnant. Social media has replaced real human interaction to such a degree that many young people remain not only single but rarely even go on dates and are having less sex than previous generations.

The transgender/LGBT agenda being promoted by the Illuminati throws another wrench into the human reproduction mechanism. It has nothing to do with helping transgender people and should be seen as the depopulation weapon that it is.

The latest salvo in the Crown's war on human breeding is the promotion of the term "toxic masculinity". It is an extension of the gender war launched by the 2016 election between two extremely toxic individuals both of whom are *Illuminati* lapdogs. One happens to be male. The other is female. How convenient.

The election of Trump was successful in sending most females on the planet into a frenzy against "angry white males". This phrase is now a permanent fixture in the lexicon of the liberal female. This would then be used to lead the sheeple by the nose into an even broader indictment of men termed "toxic masculinity", which the elites could use to tamp down any opposition to their human culling program.

Worse yet, potential revolutionaries, both male and female, would further withdraw into the morass of self-censorship which already plagues our fear-ridden society. Political correctness must be understood as a weapon used by the *Illuminati* to limit free speech, censor dissent and bring about tyranny.

Never mind that the US military continues its "toxic" interventions in any country which stands against this tyranny. Venezuela is just the latest aggression.

Never mind that the politically correct fake liberal Zionist serial rapist all-male directors of Hollywood continue to crank out "toxic" movies where

“superhero” violence – increasingly of the female and minority variety – is glorified.

There is nothing toxic about masculinity or femininity. There are only the toxic Nephilim Crown androgynous divide and conquer monarchs. When they are violent, you are told to bow down and thank them at every sporting event, wave the flag for imperialism and kiss the feet of their storm troopers. And you comply.

But when we the revolutionaries resist their toxicity, using masculinity in its natural way as protector of our people, the mind controller Freemason sacred scientists instruct you to help the aggressors quell the uprising by attacking the revolutionaries with phrases like “angry white males” or “toxic masculinity”. And you comply, becoming a deputized member of the Thought Police.

The new fake left is a fabrication of the *Illuminati*, funded by Rothschild lieutenant George Soros. It has been weaponized against the real left resistance which has always and will continue to fight for free speech and against the tyranny of political correctness. We will also continue to fight for unity and reject all divisive sacred science rhetoric, whether it comes from male or female, black or white, gay or straight. We know well from whence it originates.

Will you be an unwitting cowardly mind-controlled tool of the Nephilim Crown Satanists in their attempt to divide, eviscerate and exterminate humanity? Or will you grow a pair, cut the bullshit, and join the resistance as we bring these inbred bastards to their knees?

CHAPTER 38

THE LUCIFERIAN WAR ON YOUR SOUL

On April 23, 2019 ISIS claimed responsibility for the Easter Sunday bombings at St. Anthony's and other Christian churches and hotels in Sri Lanka which claimed 321 lives. While the mainstream media spun the yarn that this was retaliation for the March attacks on two mosques in Christchurch, New Zealand which left 49 dead, the truth is that the same Satanic bloodline oligarchs were responsible for both atrocities.

The Luciferian Crown cartel owners who lord over the world's people and resources as self-proclaimed god/kings now own all major political factions and continue to concentrate their hold over all the world's wealth. To cement their hegemony they also sponsor and carry out all terrorism worldwide through their networks of secret societies and intelligence agencies. These false flag events have been critical to the furtherance of their Luciferian agenda.

This accomplished, and fearful of the growing ranks of what Gore Vidal, in a rebuttal to the CIA-coined phrase "conspiracy theorist", called "observers of conspiracies"; their Freemason Muslim Brotherhood Kabala operatives are hosting a coming out party for their feudal bosses. The primary tenant of this demonic fiesta is to convince us that we do not have a soul.

The New Zealand mosque attacks were followed by a mysterious fire at the 850-year-old Notre Dame Cathedral in Paris. While the mainstream media focused on events in Paris, at the exact same time a fire broke out at the Al-Aqsa Mosque in Jerusalem. If you believe this was coincidental, I have some overpriced swamp land that may interest you.

On March 30th, 2019 a California man was arrested after he made assassination threats through the mail to the head of First Baptist Church in Dallas, "in the name of Allah". On April 18th, New Jersey a man was caught carrying arson materials into New York's St. Patrick's Cathedral.

On February 19th, ISIS attacked a Russian Orthodox church in Dagestan, killing five women. In 2015 the group had launched a “Caucasian province” in the region. This coincided with the *Illuminati* ratcheting up their anti-Russian propaganda, which has as much to do with the upsurge of the Russian Orthodox Church as it does with Putin’s Syria line in the sand. While Westerners are being told to hate religion, Russians have become more religious. It may be no coincidence that the Russian state seal portrays a warrior on a white horse stepping on and spearing a dragon.

In 1973, Prof. Samuel Huntington published a Trilateral Commission paper titled, “*The Coming Clash of Civilizations*”. The Trilateral Commission was founded by David Rockefeller to broadcast the globalist intentions of the feudal lords.

In the 1850’s, the founder of Freemasonry in the US Albert Pike – who also founded the Ku Klux Klan and was instrumental in the Native American genocide – wrote a letter to fellow 33rd Degree Scottish Rite Freemason and Mafia founder Guiseppe Mazzini in which he talked of three world wars. The first two came to pass and followed perfectly the description in Pike’s letter. The third was to be a religious war, pitting Muslims against Christians and Jews.

Both Pike’s “prophecy” and Huntington’s “thesis” were catapulted forward by 911. A series of Islamist groups from *al Qaeda* to ISIS to *Boko Haram* to *Al Shabab* were trained by the Crown’s intelligence agencies – MI6, CIA and Mossad – to justify various oligarch resource grabs. It was not the first time Western intelligence had used Islamic Agha Khan Foundation-trained extremists to create pretexts which furthered their agenda of global control.

This string of recent attacks on Muslim mosques and Christian churches signals a desire on the part of the feudal bankers to initiate WWIII, which will likely start with conflict between Israel and Iran. But there is a deeper and more disturbing reason for these attacks.

The Merriam-Webster dictionary defines feudalism as, “the system of political organization prevailing in Europe from the 9th to about the 15th centuries having as its basis the relation of lord to vassal with all land held in fee and as chief characteristics homage, the service of tenants under arms and in court, wardship”.

But this system didn’t come to a screeching halt in the 15th Century. The Nephilim Crown feudalists simply became more sophisticated in their

enslavement methodologies. The Black Venetian bloodlines who financed the Roman Empire settled into Northern Italy and the Benelux nations while running their maritime law plantations from the City of London, their banking interests from Switzerland, and their military operations from the United States.

These bloodline families are Satanic. They hate God, despise humanity and natural law, and do not believe living creatures have a soul. With the 5G mind control matrix now being rolled out, these oligarchs must destroy all vestiges of spirituality and religion from the soon to be either culled or enslaved populace. To this end the Crown's British Telecom wing has recently rolled out of the Soul Catcher chip.

These disgusting inbreds know that those who believe in a higher God will be immune from the coming 5G electronic feudalism. As they emerge from the shadows and reveal their fascist agenda during this Great Unveiling, attacks on churches, mosques and synagogues will increase. Membership in Wiccan or other pagan Luciferian New Age cults will also increase. These minions will launch increasingly vicious attacks on traditional religions, value systems and cultures. They will gleefully embrace their roles as societal disruptors.

The Crown knows that if enough people believe in God, their amateur attempts to become god/kings of this earth will be laid to waste and their power over humanity will crumble in the dust. Rejoice believers, for that day is near.

CHAPTER 39

LOVE OF LIFE VS. CROWN DARKNESS

My old friend Wayne Pritchett flew to the other side in April 2019. Wayne was a nomad, a radical and a truth-teller – the kind whose blunt clarity sent many a smug programmed wannabe glitterati headed swiftly in the other direction mumbling incoherently. Wayne did his best to live his philosophy which he termed, “love of life”.

The feudalist City of London bloodline bankers who herd us around like cattle didn’t much appreciate Wayne’s world view. Their *modus operandi* is just the opposite – hatred of life, scorn for humanity and constant self-loathing.

One can ascertain that centuries of rape, pillage, and genocide have pushed these grotesque inbreds into a dark intellectually-fabricated corner where denial, rationalization, and morning shots of whiskey are necessary in ever-growing quantities to perpetuate their massive delusions as to the nature of reality.

Only through the creation of Luciferian fantasies like Freemasonry, self-proclaimed *Illuminati* wizards, Hollywood, and brutal social Darwinism can they justify their ancient and ongoing enslavement of billions of people and their insatiable thirst for resources, money, and power. For damaged goods like these, Satanism becomes an automatic fallback where their pathetic collective lives can have “meaning”.

Thus their City of London geopolitical lair has become something of a bullhorn through which the world is told how to think, how to act and how to interpret reality itself. Their various Chatham House Royal Society tentacles busy themselves daily blurting out self-proclaimed and often laughable mastery as to how the world works. Sadly, most humans have internalized these lies.

Central to their anti-spiritual delusion is that humans are soul-less

worthless commodities whose very existence threatens the planet. Their various eugenics projects are justified by this contempt for the “little people” and include Planned Parenthood, Tuskegee experiments, Hitler and Pol Pot, the modern “environmental movement”, endless war, debilitating vaccinations, alchemist-inspired toxic “food”, trans-gender scrambling of the sexes and anti-social media scrambling of language, thought and civility.

The combined forces of 24/7 media, technology, globalization and immense wealth have given their regalia-donned bullhorn increasing volume and sway over an unsuspecting public, mesmerized by the spell-binding incantations of the black magicians and their well-spoken strawmen.

Now operating increasingly in the open, the feudalist’s plan now culminates in a looming attempt at full spectrum dominance of humanity via 5G mass MK-Ultra mind control and a subsequent new trans-human race of beings which they hope will be much easier managed than its predecessor.

The most dangerous intellectual dagger coming out of that pervasive Royal bullhorn is the always disparaging view of humanity and thus of self which most good self-hating slaves have long since internalized.

My friend Wayne was a major pain-in-the-ass towards these doubters, but it was only because he never gave in to the City of London’s dark lies about human nature. He knew that we were made perfect by Creator, just like the trees, mountains, animals, and birds. Unlike the self-hating and thus outwardly self-important glitterati, he knew that we were all simply One.

If we are to survive the coming onslaught of the most twisted, sociopathic lies you can imagine, we must all re-learn a love of life, a love which has been taken from us simply because we chose to believe what a bunch of unscrupulous bloodthirsty pirates told us to believe.

Snap out of it!

You have the authority. Use it! *You* decide what to believe. Believe it! *You* were made perfect in the image of God. There’s much to love about yourself and about humanity. And there was much to love about my old friend Wayne. See you on the other side, brother.

CHAPTER 40

ROYAL PARASITES & BLACK MAGICIANS

We live in a world where reality has been subjugated and inverted. The laws of nature have been trampled upon by a clique of parasitic hoarders who have hoodwinked the vast majority of people into accepting a life of hardship and bondage as a result on an inter-generational reign of terror meted out by these well-dressed entitlement-demanding bloodsuckers.

Surrounded by a cast of uniformed magicians in fuzzy hats who march around reinforcing the terror trance, these “royal” family welfare cases depend on humanity remaining under the illusion that people who live in castles should be respected rather than reviled. This grand illusion is etched ever deeper into the traumatized human psyche via assassinations, terror attacks, coups and the occasional world war.

The court jester creepy clown Freemasons are instructed by the Privy Council to obfuscate, confuse, divide and indoctrinate society. Their job is to create an artificial reality which perpetuates the medieval story line that these royal thieves and pirates are justified in their history of barbarism to the point that they should be the most respected and deferred to members of society. If you rob a liquor store they call you a thief. But if you rob a nation they call you a king.

So long as the black magicians can keep this fake reality going, the royals and their coterie can continue along their bloody path, concentrating all the wealth of the planet in their undetectable Bank of England-managed offshore coffers. This while the peasants fight one another, always pointing the finger at some black magician-concocted villain who is just a little different from them and so must be the source of all their misery.

A good example of this was seen recently when the lower-case villain Trump visited the UK. To the Privy Council’s delight, the confused peasants busied themselves readying their placards to denounce the assigned villain,

whilst completely ignoring his royal parasite hosts who, via Cambridge Analytica, put him in charge of their United States Corporation colony to play this exact and very necessary villain role.

Here the parasites use Trump as a shield who can like a magnet attract all the negative energy and attention away from the perps. The black magicians use their media (medium) to gin up this negativity. Finally, the parasites harvest this negativity and feast on it, having put another one over on the unsuspecting sheeple.

This methodology is used over and over in society by the Luciferians. Create chaos, anger, resentment, envy and outright war between and among the masses; then harvest the negativity and bloodshed to reinforce the mass-terror simulation grid which keeps the sub-consciously cued peasants cowed towards the royal Nephilim perpetrators of the terror.

All the while kings and queens remain in the eyes of most water-treading suckers, something to strive to become. Just look at any deck of cards. Or at the popularity of Game of Thrones. Or at bed sizes. Or at who runs a beehive. This black magic inversion of language is everywhere and in our faces. This is why they call this sacred science rhetorical deception “the Queen’s English”.

If we are to reclaim this world and revert back to the paradise that it once was, we must reject the spells of the Privy Council’s black magicians and begin to think and talk like real human beings again. Black must be black and a tree a tree. If the Freemasons tell you that’s wrong, rather than demur, suggest a white coat and an insane asylum.

Human nature is good, just like nature itself. This is the biggest of all black magician lies. It is this royal parasite-created and conjured artificial/virtual/augmented reality that shields evil behind mesmerizing pomp and circumstance which must be shouted down, mocked and completely rejected if we are to reclaim our rightful paradise under natural law.

Paramount to this is breaking out of their mass terror simulation, which with the advent of artificial intelligence will become more pervasive and sophisticated. There is nothing to fear and no reason to fight one another, divide into camps, or jump on the latest outrage/negativity bandwagon.

Parasites are most easily killed by cutting off their food supply. And these Nephilim abominations live off of fear and negativity.

CHAPTER 41

ELECTRONIC FEUDALISM IS HIVE MIND PRODUCTION

Over the past 8,000 years or so, this planet has been managed by a bloodline-obsessed oligarchy consisting of just a few hybrid Nephilim Crown bloodline families. Though their methodologies of exploitation have evolved, their quest for total control over the planet's resources and people has never waivered. In the past forty years, utilizing the twin scourges of globalization and technology, the power of these ancient feudalists has concentrated like never before.

If the Sumerian clay tablets are correct, around 6,000 BC hunting and gathering cultures in Mesopotamia were forced into agriculture by Annunaki "gods" from whence these feudalists derive their lineage. For at least a hundred thousand years before that, humans lived in egalitarian tribes, worked around eight hours a week to sustain their simple lives, moved seminomadically with the animals and the seasons, and rarely engaged in warfare with neighboring tribes.

With the forced advent of agriculture, humanity was pushed out of its Garden of Eden. With it came surpluses and shortages, the commodification of land, resources and even women. A class system arose beneath a new banker elite, who enjoyed the fruits of the farmers' toil from their new city states of Babylon and Ur. These lazy idle rich bankers were those of the invader bloodlines. Their hands never got dirty, but were instead soaked in the blood of anyone who challenged their self-proclaimed status as feudal lords and god/kings.

As the bloodlines migrated into southern Europe, they developed a large navy which they used to sail the world in search of other hunting and gathering tribes they could plunder. Their wealth amassed quickly from this

piracy and the Roman Empire was established. The Great Library at Alexandria, Egypt was burned to the ground before they moved north across the Mediterranean to hide their bloody history in the Middle East and North Africa. Names were changed. Their genocidal reign continued.

Run out of Rome by the Catholic church these parasite bankers moved into the seafaring city of Venice, where they began to fund a series of wars throughout the Middle East and Europe, often sinking both sides into their conjured-up concept of debt, which would then be used to seize real assets. Nation states were developed, mostly as a means for the feudalists to divide populations and plunder their individuals for tax revenues.

It was these Black Venetian Nephilim bloodline banking families who signed the 13th century Magna Carta agreement, establishing their Lombard Street City of London geopolitical power center and later their Banks of International Settlements stolen wealth repository in Switzerland.

Their Dutch East India and East India Company tentacles enslaved Africans to work their Caribbean sugar cane fields and later their Southern cotton plantations. They pushed Indian opium into China and continued to loot their increasingly global agricultural plantation, while leaving producers in Indonesia, Brazil and Ghana destitute. Adam Smith, founder of modern capitalism, was an East India Company executive.

In Europe they launched their Industrial Revolution, whereby disenfranchised peasant sharecroppers were pushed off their land into factories owned by the bloodlines. Those same bloodlines then took title to the peasant's lands. All of this was done under the banner of progress.

With factory production came the need to create a new cult of materialism. Humanity was now told to settle into a sedentary existence, work long hours in the feudalists' sweatshops, surround themselves with status-enhancing possessions made in those factories, and become...well...possessed.

In the early 1900's the Rothschild-led Business Roundtable hatched a plan which would export their banker/factory industrial enslavement model worldwide. While rural areas of Africa, Asia and Latin America were left as impoverished agricultural production centers for the increasingly wealthy European Crown elite, the cities of these regions fell first under slavery, then under capitalist colonialism and finally under the bloodlines' IMF/capital flight model, whereby a few local elites would be cut into the City of London pillage in exchange for looting the wealth of their home countries and sinking

the country into perpetual debt to the Crown banks.

With the election of Reagan and Thatcher in the early 1980's came the next phase of feudal concentration of power. Privatization of any remaining public utilities and lands became all the rage. A new political movement of "libertarians" was funded by Big Oil, Big Pharma and British Knights to promote the fascist ideas of Austrian school economists who the feudalists put forward. This is now known as the "alt right".

Government became a dirty word in a highly successful attempt to destroy any concept that nation states could retain power in the face of the mercantilist free for all being prosecuted by the City of London and its ever-growing corporatocracy.

Production was moved offshore, mostly to China. Capital followed with the advent of the City of London-controlled eurodollar market. The Bank of England established offshore tax havens where the bloodlines and their corporate tentacles could hide their laundered wealth.

Democracy was replaced by an ever-concentrating money power in the hands of those same bloodlines who began humanity's enslavement in Sumeria. All major parties came under the control of the feudalists, allowing for the next phase of control to begin.

Not content with the material possession of the masses, the fourth industrial revolution has now begun with the very same feudalists at the helm. It is known as 5G or the Internet of Everything. Driving the 5G train we find the feudalists' Crown Agent SERCO.

Under this latest exploitation scheme, the bloodlines seek to expand beyond producing consumer possessions, to the creation of a global grid which chiefly seeks the production of a subservient and thus further "possessed" hive mind, which will willingly trade convenience for autonomy.

Humanity is to be psychologically transformed via cybernetics into a collective hive mind cyborg, which will not only accept the increasingly open bloodline and Luciferian rule of the feudalists, but will help the Satanists keep their family, friends and neighbors in line whenever necessary.

If we allow this to be implemented, humans as we know them will cease to exist. Mobility, creativity and empathy will be replaced by a new electronic feudalism, whereby every individual will construct and pay for their very own electronic prison.

Those who gleefully fill their Amazon shopping carts, rat out their radical neighbors and display total subservience to bloodline fascism will get a high

Dragonfly social credit score and the perks that come with it.

Those who make homemade jam, gather firewood, grow a garden or question the feudal model in any way will receive a low social credit score and will find little inconveniences popping up all around them. Eventually they will be targeted for extermination by the new Fourth Reich.

In the end we will be told to accept a microchip Mark of the Beast. Like cattle being branded, we will be forced to either pledge our total allegiance to the Nephilim Crown and their Satanic worldview, or be locked out of the marketplace, unable to buy or sell.

Many will happily accept their RFID tag. A small minority of us will reject it all and return to the Garden of Eden, hunting and gathering, navigating the mountains and valleys and searching for other bands of resisters. In the final analysis, a few will choose Heaven and many will choose Hell. And all will have to live or die with their choices.

CHAPTER 42

BITCOIN: ILLUMINATI 5G CAPSTONE

The biggest casualty of this post-reality epoch we are being subjected to by the global elite and their boot-licking perception management minions via the advent of “unlimited data” is indeed the truth.

Those who defend truth are now being purged from social media and the Internet *en masse*. Those who tell the biggest lies are given ever bigger platforms to spin their yarns. Pornographers, pedophiles, witches and Satanists are given ever wider berth. Alt right guru Alex Jones was just a red herring for the Crown truth purge. Jones long ago decided to quit telling the truth and has become a Trump social chaos card sycophant. The real targets, as usual, are the revolutionary left.

In September 2018 hundreds of Iranians were tossed off of Facebook and Twitter, while Shah loyalist MEK (People’s Mujaheddin Organization of Iran) terrorists – funded for decades by MI6, Mossad and the CIA – have found the algorithms very generous when it comes to spreading their aristocratic lies far and wide. Numerous left-wing Latin American news agencies have been banned recently as well.

The DARPA-created Internet remains firmly in the hands of the military-industrial complex and they are using it as a massive brain-washing operation to achieve full-spectrum dominance through a process which involves turning lies into a sort of fuzzy puppy consensus which meets “community standards”. Wikipedia is integral to this *Illuminati* New Age Wicca witchcraft push and serves as “official” gatekeeper inside the sheep pen. Its name is no mere coincidence.

The Pentagon consensus lies are then vigorously defended by “verified fact-checkers”, who are either intelligence operatives or below C average former students who didn’t get enough love from their parents. The latter variety of minion is the most insidious of the two since they will never get

enough attention or pats on the back, making them perfect life-long storm-troopers for the Nephilim Ministry of Truth.

Many good people, led by Max Keiser, have either pushed or gotten onto the bandwagon of cryptocurrency as the savior of humanity from the global private Eight Families' central banking cartel. This is a travesty since cryptocurrency is the gateway to a microchip implantable digital currency.

Led by Bank of America, JP Morgan Chase and Goldman Sachs, the big Eight Families banks, content to leave the development of this technology to the nerds, are now buying up various cryptocurrencies like they are going out of style while investing hundreds of billions of dollars into block chain and crypto technologies. The talk on Wall Street is that block chain will drive the coming Fourth industrial revolution. This then leads to the One World Government Fourth Reich.

Earlier this month rumors that Goldman Sachs had suspended plans to launch a Bitcoin derivatives trading desk caused the cryptocurrency to plummet. Goldman later denied the claims. But why would Goldman Sachs trade a currency that Keiser and the Bitcoin cheerleaders say will replace the oligarch's private banking cartel?

When it comes to banking it doesn't matter what medium of exchange is used, be it paper, precious metals, cryptocurrency or loaves of bread. What matters is who issues the money or who controls the stockpiles of gold and bread. The answer is not Bitcoin, but a nationalization of the Federal Reserve cartel.

For many years a global digital currency has been the dream of the New World Order banker architects. Bitcoin is just that. The bankers planted their idea, let some tech wizards develop it for them, and now they will take it over.

They will plug it into the coming 5G "internet of things" as an implantable microchip "smart" currency. It will be globally accepted, traceable and easily turned off should its owner decide they've had to speak ill of the Fourth Reich.

Bitcoin truly could represent the Mark of the Beast as described in the Book of Revelations. If it is, that would mean that the Internet, AI and 5G are an integral part of the Beast system. And the Nephilim Crown royal bloodline families pushing it out the door onto humanity are indeed the Beast.

CHAPTER 43

THE FED'S 5G BLOCKCHAIN ENSLAVEMENT PLAN

Cryptocurrencies and block chain technology will serve as a red herring gateway to a global 5G-driven electronic implantable currency controlled by the same Rothschild-led central bankers who control all other global monetary assets.

A quick look at the website of a company called Digital Currency Group (DCG) should convince any rational human being that this is true. It appears that this one very interesting company is coming to own the entire block chain and cryptocurrency space.

DCG is, according to its own website, “The epicenter of the bitcoin and blockchain industry”. Former Treasury Secretary and New York Fed insider Larry Summers is an advisor to the DCG board, whose members include Lawrence Lenihan, Glenn Hutchins, and Barry Silbert.

Lenihan is a former IBM insider, who co-developed the company's first transactional interactive multimedia software kiosk products. He once served as chairman of the Duke University Pratt School of Engineering Devil Venture Fund. Interesting name that. He is also on the boards of Body Labs and TraceLink.

Body Labs is a software provider of human-aware artificial intelligence that understands the 3D body shape and motion of people from RGB photos or videos. Lenihan provided start-up capital for Body Labs from his FirstMark Capital fund, which he started after his stint at IBM – the company that invented computers. FirstMark's focus is Big Data and AI. Body Labs was purchased by Amazon in 2017 and will play a key role in the development of body recognition software to be installed in 5G smart surveillance cameras.

TraceLink calls itself a “life sciences cloud” that specializes in, “global track & trace”, “global compliance”, and “digital supply chain”. They work closely with Big Pharma and the hospital conglomerates. TraceLink provides the technology used to track packages from production to point of sale and that same technology could certainly be adapted to “track & trace” human microchip recipients.

Glenn Hutchins is a member of the board of directors of the New York Federal Reserve Bank- by far the most powerful of the Fed branches. Hutchins is also a director at AT&T, which is rolling out its 5G Evolution business. Hutchins co-chairs the Brookings Institute and is vice-chair of the powerful Economic Club of New York.

Hutchins is also the co-founder of Silver Lake, a global leader in technology investing with over \$43 billion in combined assets. Its leadership consists of former investment bankers with Goldman Sachs, JP Morgan Chase, Credit Suisse, and Morgan Stanley. Its partners include NASDAQ, Motorola Solutions, Skype, Ancestry.com, Alibaba, Dell, Intelsat, and Tesla. It has bases in Silicon Valley, New York, London, and Hong Kong.

Hutchins is a part owner of the Boston Celtics, a co-chair of Harvard’s capital campaign, a board member at the Center for American Progress and the Obama Foundation, and a former board member at NASDAQ, SunGard Data Systems and Instinet. He is also on the Executive Committee at New York Presbyterian Hospital, which is connected to the City of London-based Anglican Church.

In 2004 Barry Silbert founded SecondMarket Inc., which is now known as the NASDAQ Private Market. In 2015 he launched Digital Currency Group (DCG). By 2016 DCG was partnering with Amazon Web Services to create an environment where companies could use block chain technologies. Facebook recently announced the launch of its own cryptocurrency called Libra.

The list of the cryptocurrency and block chain companies which DCG owns is truly staggering. It appears that the Bitcoin cult has been duped by none other than the Rothschild/Rockefeller-controlled New York Fed, which appears to have commandeered the block chain liberation train. That probably explains why nearly all Bitcoin “mining” has moved to China.

The Intercept recently reported that an American called OpenPower Foundation - founded by tech giants Google and IBM - is working with a company that is helping China’s authoritarian government conduct mass

surveillance against its citizens.

The OpenPower Foundation — a nonprofit led by Google and IBM executives with the aim of trying to “drive innovation” — has set up a collaboration between IBM, Chinese company Semptian, and U.S. chip manufacturer Xilinx. Together, they have worked to advance a breed of microprocessors that enable computers to analyze vast amounts of data more efficiently.

It appears that David Rockefeller’s social credit-based “China model” powered by DARPA-funded Google's Dragonfly software and OpenPower Foundation is leading to way towards global enslavement one block and chain at a time.

CHAPTER 44

HUMAN WETWARE & THE 5G COMPUTER WEAPON

In 1963, IBM was told by federal regulators that it could not market its new computer to citizens because it was a dangerous weapon through which disinformation could be used to subdue entire populations. This was the Kennedy Administration, the last in this country that had the sense to regulate the Big Business enterprises of the Crown.

A couple of decades of deregulation later, IBM was finally allowed to sell its weapons system to the world. By 1993, the National Security Agency (NSA) had installed a backdoor chip into these computer weapons, giving them a monopoly over the encryption process. Those involved in this effort included John Podesta, Larry Summers, James Comey, Robert Mueller, Rod Rosenstein, Palantir founder Stephen Cohen and Carlyle Group insider George Bush Sr.

CISCO, known as the NSA's "golden child" was key to this effort. Crown Agent GE was instrumental in procuring the required and stolen PROMIS software. Intel also pitched in, installing an "aggressive remote control" on all of its chips, known as a mechanical engine controller. Through its new Point Focal Node Trusted Remote Access Control (PFNTRAC), the NSA could now TRAC everything.

Hillary Clinton and her Rose Law Firm cohorts aided this effort through their extensive patent infringement litigation on behalf of Big Tech, whose Crown and military sponsors already knew that patents and innovation would play a big role in the full spectrum dominance which they sought through this new computer weapon. Crown Agents Wilbur Ross & SERCO now preside over the US patent office.

While Arkansas Governor Bill Clinton was busy using Mena, AR as a

contra cocaine and weapons trans-shipment hub, and Little Rock's finest Jackson Stephens was using his Worthen Bank to help BCCI launder money looted by the IMF from some of the poorest countries in the world, Hillary Clinton was helping the IBM Eclipse Foundation steal key software from Leader Technologies which would eventually become LifeLog and then Facebook.

QRS-11 crystal gyroscopes were also sent from Little Rock to the NSA where they would prove key in the agency's encryption monopoly. They would soon be installed in everything from jumbo jets to cars to missile systems. With the ability to be turned on and off by their NSA controllers, the QRS-11 crystals would provide the basis for the internet of things.

Crown Agent SERCO was given the contract to run the US patent office and all subsequent 5G-related patents would mysteriously come under the control of HP alumnus and Agilent founder Richard P. Walker. Commerce Secretary and Trump handler Wilbur Ross – a Rothschild bank alumnus – would oversee and shield the innovation heist from public view.

By the time military insider and AT&T/Bell Labs alumnus Eric Schmidt became CEO of Google, IBM's Eclipse Foundation had organized its Silicon Valley underlings to begin carrying forward their DARPA weaponized 5G dream. This would involve computer hardware, which they already had thanks to IBM; computer software, which was soon streaming out of the various and now well-funded Silicon Valley NSA fronts; and wetware.

Wetware meant human beings and other living creatures, which would be ionized and programmed on a highly individualized DNA and electromagnetic frequency basis with the hardware and software to create a completely integrated and controllable 5G grid full spectrum dominance mind controlling weapons system. Artificial intelligence would permeate the grid, seeking to self-replicate while assimilating humanity.

It was soon after Schmidt got to Google that Gmail, Facebook, Instagram, and other NSA data collection tools were rolled out. The Bank of International Settlements has a rogue CIA faction under its control which operates out of CERN, where SERCO is the data contractor. CERN is the name of a Nephilim fallen angel and is funded primarily by former princes of the Holy Roman Empire. It could well be the Crown hub where the personal DNA and frequency data is collated and a personalized mind control program selected via portal-connected algorithms for each person deemed to require it. This is where the software for the wetware is personalize. To do so everyone

would first have to be profiled emotionally, spiritually and physically. This was accomplished with Facebook.

Google's Alphabet parent scooped up Boston Dynamics, which was the first company to develop robotics. The 911 Crown false flag attack on the US would provide the pretext for passage of the Patriot Act, which had been crafted by Robert Mueller and his treasonous City of London-owned cohorts. With the US Constitution effectively suspended, humans would now have no legal basis to resist their coming 5G grid enslavement.

The Crown's GCHQ now openly set up shop in Ft. Meade, MD, giving a whole new meaning to a FISA (Foreign Intelligence Surveillance Authority) warrant. Project Echelon soon morphed into the Five Eyes Alliance. All communications were now monitored by the Board of Broadcasting Governors (BBG). Later President Obama would establish the Global Engagement Center within the State Department to serve as a sort of Ministry of Truth.

Rothschild lieutenant George Soros proceeded with his final colored revolution. The goal was to divide America to the point of a civil war. It would also involve the overthrow of President Donald Trump should he not comply with the Crown's enslavement agenda. It would be called the Purple Revolution. Purple is the color of the "royals" because it is the color of Nephilim blood.

Using the Agenda 21 hammer of climate change, humans were cast as the villain, paving the way for the Rothschild's new carbon footprint social credit-based digital currency which would be used for the 5G grid.

With Big Brother now fully in place, any dissenters operating on the computer/internet weapon could be deplatformed from the various NSA data collection sites. Facebook and Twitter banned radical individuals, YouTube went after 5G and chemtrail videos and Amazon banned anti-vaccine books.

The release of Edward Snowden's files was halted in March as the billionaire who controls them complained of money problems. And last week, Julian Assange was given up by Ecuador's traitorous new president, Lenin Moreno, as part of an IMF loan deal. This after Ecuador's former President Rafael Correa, a staunch ally of Hugo Chavez and Julian Assange alike, was deceived by his former Vice-President Moreno into believing he would continue Correa's populist agenda for the country. The astute will have noticed that Assange was not taken away in a London police car, but in a van marked "SERCO".

CHAPTER 45

FASCISM & THE SINGULARITY

Mussolini defined fascism as the merger of the corporation and the state. Since he was funded and brought to power by the House of Savoy and other Italian Black Nobility families, his dark vision could more accurately be construed as the merger of a few powerful Holy Roman Empire bloodline families bound together to siphon off the resources of the people via global governance.

Wikipedia, the latest mind control tool of the bloodlines, which not coincidentally grammatically joins Wiccans with pedophiles and obfuscates the definition of fascism with words like “populist” and “ultra-nationalist”. As in the case of all Freemasonic doublespeak, nothing could be further from the truth. Grammar is another of the seven sacred sciences which the Nephilim Crown uses regularly to deceive us.

In fact, populism and nationalism are the enemies of fascism, which as per its ancient *fascis* symbol portrays the binding together of many rods with an ax at the top. The symbol emerged around 900 BC from Etruscan civilization, which encompasses the area in northern Italy where the aforementioned Mussolini-funding banking families of Orsini, Algobrandini, Colonna, Medici, Guelph, Lombard and Bard got their usurious wings.

The idea was that if these most powerful Jesus-crucifying bloodlines “bundled” together and developed an ax-wielding mercenary enforcement arm (knights), they would be collectively stronger and could go about building a succession of evil empires starting with Rome.

When the US President gives his State of the Union address before the Congress of the Black Nobility’s latest empire, he is flanked by two fasces symbols clearly and obviously placed in the background. The US President is merely the CEO of the old Virginia Corporation, now known as the United States Corporation.

When the US went bankrupt in 1933, FDR called in the gold and the birth certificates of US citizens began trading on the New York Stock Exchange. Both were collateral for the Crown bailout. The Crown-controlled IRS collects the interest on that loan every year. Each person was given a strawman at birth as they passed through their mother's birth canal (Law of the Sea) and entered via their birth certificate British Maritime Law jurisdiction as a Crown indentured servant.

These bundled bloodline families represent a sort of singularity of power in the world, so it is only fitting that their latest method of control over their now-global empire is being touted by their Silicon Valley straw men as “the singularity”.

According to the all-seeing witches and perverts at Wikipedia, the singularity is “the hypothesis that the invention of artificial super intelligence will abruptly trigger runaway technological growth, resulting in unfathomable changes to human civilization”.

Computers were sold to the public as a liberating and progressive technology that would free humanity from mundane work and teleport us all instantly into the leisure class. But this inverted Luciferian pipe dream turned out to be a leg-hold trap, as most people now spend more hours working and are joined at the hip to their job via their omnipresent cell phones.

What the computer really accomplished was to enhance the ability of the bundled bloodline bankers to streamline society in an ever-more efficient and profitable manner. They are the spider in the worldwide web. They are the trawler casting the Internet. We are the prey.

While the grateful unrich tapped away at their keyboards thinking they had entered some sort of information Shangri-la, the algorithms of the singularity were busy rigging the prices of hotel rooms in certain cities on busy weekends, undervaluing the property prices of by-owner real estate sellers to push them towards bloodline-controlled realty firms, helping bloodline insurance companies predict natural disasters so they could either raise premiums or exit those areas, and fixing auto, grocery, concert ticket, and airfare prices around the nation according to the information provided them free of charge by the mad dopamine-infested clickers.

Unfathomable changes indeed.

Simply put, what looked like a candy store turned out to be a sheep shearing shed. And we all got fleeced by the fascist's chocolate-covered shepherd.

Apocalypse derives from the Greek word meaning “unveiling”. We are now in a time of maximum deception. And it is this overreach which will result in the Great Unveiling, not only of the military full spectrum dominance nature of computers, but of the royal Nephilim Crown for whom computers are simply the latest method in their 8,000 year reign over over humanity.

CHAPTER 46

SECRET SOCIETIES, CYBERNETICS & MASS MIND CONTROL

In 1946, the British Crown's Secret Intelligence Service (SIS) convened a meeting with the US Office of Strategic Services (OSS) at which the group launched Operation Ultra. With confiscated German & Japanese gold, the group launched a series of banks to fund future black operations.

The remainder of the looted gold ended up in the Bank of International Settlements (BIS) in Basel, Switzerland. The BIS is the central bank for central bankers and would commandeer the new Bretton Woods global monetary system which was established in 1944 and features the official global South looters known as the IMF and the World Bank.

OSS Chief William "Wild Bill" Donovan was handled by Sir William "Intrepid" Stephenson, the real-life 007 on which SIS veteran Ian Fleming's James Bond movies are based. As detailed in my book *Big Oil & Their Bankers...*, it was Stephenson who orchestrated the assassination of President John F. Kennedy from his Crown Agent BRINCO Jamaican base with help from Crown Agent RCA and its Chairman David Sarnoff.

It was very clear at this 1946 meeting that the Crown was to be the senior partner and a list of participants has never been released. That same year the SIS became known as MI6 and one year later in 1947 the OSS morphed into the CIA. These secret societies were not established to keep America and Britain safe. They were established to protect the new international financial paradigm which would concentrate the power and wealth of the already millenia-old bloodline Nephilim Crown banking families.

Secret societies are based on deception. Their very existence is itself a deception. Secrecy invites dark Archon energy into the world which then fills the initiate with a false sense of power based on his ability to lie and deceive

human beings. This goes against both natural law and human nature and should be seen as an alien intervention into this realm. Instead it passes for “official reality” as the Crown’s Freemason, Kabbalah, and Muslim Brotherhood operatives join their intelligence agency, military, corporate and police brethren in indoctrinating the masses with a steady diet of lies as to the nature of reality via the sacred sciences of rhetoric, logic and grammar.

The 1946 Ultra program was based on cybernetic research being done at Cambridge, Oxford, Harvard and Yale. These are the universities set up as Crown Agents. By 1948 MIT mathematician Norbert Wiener had summarized cybernetics as, “the scientific study of control and communication in the animal and the machine”.

Ultra morphed into MK-Ultra in the early 1950's. This CIA program was based on the cybernetic research of CIA and Yale scientist Jose Delgado. It's aim was to achieve mind control of the individual. The ghoulish program was brought to light during the 1975 Church Committee hearings, but a year later the CIA brought in George Bush as Director to orchestrate damage control. And in 1984 Sen. Frank Church (D-ID) died of a rapidly advancing “cancer”.

Having achieved individual mind control using various feedback mechanisms, the secret societies went back to the drawing board. Their bloodline-ordered task was to extend the operation from the individual to the entire society.

The search for mass mind control began in earnest and silicon proved to be the key. It was surely no coincidence that 1975 also marked the release of personal computers to the general public. By 1981 IBM and Apple had, through theft of numerous patents, Pentagon support and sheer size, knocked out numerous competitors to become a computer duopoly which exists to this day.

By 1993 the National Security Agency's (NSA's) “golden child” Cisco worked with Intel to develop “aggressive remote control” chips which were installed in all personal computers. These chips, based on QRS-11 crystal gyroscope technology, enabled a “mechanical engine controller” known as Point Focal Node Trusted Remote Access Control (PFNTRAC).

The Crown-controlled NSA now held the joystick and was able to not only track but to “aggressively remote control” anyone on a computer at any time. It was time to release DARPA's Internet mass mind control weapon to the public.

Project Echelon had been formally established in 1971. It used signals

bases in Canada, the US, Australia, New Zealand and the UK to monitor *all* telephone and eventually computer communications. AT&T and other telecommunications giants were complicit in the crime. The system was based on sifting through words and marking those persons using such terms as “revolution” or “*Illuminati*”, for example, for further monitoring and manipulation.

But even with the roll out of the Internet, the Echelon control matrix lacked meta-data. Words were one thing, but if the bloodline bankers were to “aggressively remote control” potential rebels, they would have to go deeper and know the target’s emotional state, political preferences, intentions, close associates and blackmail-enabling vices.

Enter LifeLog, Facebook and the other social media platforms, where each person would voluntarily create their very own NSA “profile”. The NSA could then provide a tailored “feed” to each individual based on that profile and the subjects would be allowed to construct a series of “posts”, effectively building their own electronic prison at their own time and expense. Society was now “connected” to the mind control/surveillance matrix.

Echelon would eventually become known as the Five Eyes Alliance and the Crown’s Government Communications Headquarters (GCHQ) would serve as the senior partner. This arrangement means US intelligence is available to the Crown and their bloodline feudalist comrades at all times.

The Crown’s secret society/intelligence agency deception arm has achieved its original cybernetic Operation Ultra goal of mass mind control. The manufacturing of the hive mind continues apace. But ultimately, as with all past tactical warfare declared on us by the fascist *Illuminati* degenerates, you have the ability to decide. Will you join the cyborg? Or will you be the resistance?

CHAPTER 47

NATURAL CREATION VS. NEPHILIM ABOMINATION

There are important discrepancies between the Biblical Genesis Chapter One account of the creation of man and the Garden of Eden creation story which have major implications as to our origins. In the latter Adam (*Adamus* in the Sumerian clay tablet accounts) was created before Eve and the pair were tempted by the serpent (Nephilim) to eat from the tree of knowledge. Thus, they were thrown out of the garden and were forced into agriculture. Eve was also impregnated by the serpent to create the Cain bloodline.

In the Genesis Chapter One version, humanity wasn't even created until day six. Many men and women were created at the same time. The earth, heavens, animals and plants were created on *prior* days. Most importantly, the way of life of the humans is portrayed as that of hunter gatherers.

The Lakota origin story has them coming up out of the earth, not from some "heaven" in the sky. They too believe the animals and plants were here first. And, contrary to New Age revisionism, they were not pagans. They held no reverence for the moon and did not celebrate the solstices. *Wakan Tanka* (The Great Spirit) was the creator of Mother Earth.

When you understand that the Nephilim bloodlines were constituted in the British Isles as the Druids and Celts, you will know that paganism, witchcraft and Freemasonry represent the very same belief system of the Luciferians. In this mystery religion of the New World Order, the fallen angel Lucifer is the god of light and Creator (Adonay in Freemasonry) is the god of darkness. They believe Lucifer's war against creation is more powerful than God's natural law, which is usurped by the god/king royal bloodline's artificial constructs of reality as represented by the Royal Society "education" curriculum. AI is a logical extension of this Luciferian mystery religion.

Contrary to the Nephilim agents known as missionaries, who are not the “Christians” they imagine themselves as, there was and is absolutely no need for the Lakota or any other hunting and gathering peoples to read the Bible, where Jesus, who spoke in parables, was also himself a parable for hunting and gathering humanity as it was meant to exist in its natural law state. The Lakota had always lived like Jesus. It was the Nephilim agents who needed “saving”.

The hunting and gathering people who lived outside the Middle East region escaped the Sumerian Nephilim intervention and remained pure in God’s image, until the domesticated collaborators of the Nephilim, as represented by already terrorized white European settlers who originated from the Middle East Nephilim DNA experimentation site, came in contact with hunting and gathering cultures around the world and helped to assimilate them into the dominance paradigm/fake sacred science cult of the Nephilim as represented by the tree of knowledge. These colonizations were funded directly by the Nephilim bloodline Crown families.

Rather, the Bible was written for us white folks, since we were caught up in Nephilim intrigues early on. The reason the Old Testament is often discredited is because there is even more history of the fallen angels rebellion against Creator within its pages. This pre-Jesus tome details the horrendous abominations and endless wars prosecuted by the Nephilim upon antediluvian humans. Both the Great Flood and the subsequent Jesus as a parable for humanity story as described in the New Testament were Creator’s answers to not only the Nephilim, but to those humans corrupted into their Luciferian wealth/status/dominance belief system.

Jesus said he was the son of God, but he didn’t say he was the only son or daughter of God. All humans are. Jesus said “follow me” but he didn’t mean as a savior or Messiah to be worshiped Nephilim-style. He meant we should follow his example of what human beings should live like in their natural state. Jesus death on the cross should not be celebrated as our salvation, but reviled as the Crown Nephilim murder of a prophet that it was.

Jesus was semi-nomadic (the way), bold in challenging Nephilim authority (the truth) and loving of humanity, nature and especially the downtrodden (the light). He represents the exemplary human who lived according to Creator’s plan. That’s the parable. We are not “saved” by uttering an allegiance to Jesus, we are saved by acting like Jesus.

This was the original Catholic doctrine on which Peter built Jesus’ church.

The entire Protestant Reformation is an apostasy, as Luciferian “sacred science” seeped into Christianity, while the Catholic “good acts” doctrine was nullified. Martin Luther was funded by the Venetian Nephilim bloodline bankers. Pentecostal and Evangelical Luciferian cults have taken this negation of accountability for one’s actions to a whole new level. And even the Catholic Church, heavily infiltrated by the Knights of Malta Satanists, has largely abandoned this “good acts” doctrine. Still it also explains why the Catholic Church is the most hated by the Luciferians and now by most humans. I live in the Show-Me State where talk is cheap. Jesus walked the walk. So did Crazy Horse of the Lakota tradition.

It makes more sense that we came up out of the earth after conditions were made right by Creator for us to survive. This belief system breeds humility and grounds us to the earth, while the Luciferian version breeds a false intellectual arrogance and a belief that we came from the heavens. This is why the feudalists like to build skyscrapers, fly in airplanes and blast rockets into space. They are paying homage to the fallen angels who were in fact banished from this earth by Creator so that man could have “dominion”, not over nature but in the stead of the angels. This is why the angels rebelled against Creator. The Lakota call them the Star People.

The same antediluvian Nephilim agenda is rapidly advancing again today. Computers, DNA manipulations and Wiccan cults are on the rise. Vampirism, zombies and cannibalism are being normalized. Humanity, as represented by both Jesus and Crazy Horse, is rapidly assimilating into the Babylonian mindset. Those who will not go along are being targeted by the fallen angel bloodline Crown for extermination. Vaccinations, glyphosates, aluminum/barium (BAAL) chemtrails and Wi-Fi/5G are being used in precise combinations to accomplish this Club of Rome/Georgia guide stones-stated goal.

Most viable opposition having turned collaborators, largely via the CERN-generated smart-phone/Archon open portal interface, the time is near for a major cataclysm false flag event to be followed by an Order out of Chaos Mark of the Beast micro-chipping of humans and the crowning of a world government Anti-Christ Nephilim in Jerusalem. It is no coincidence that the Mark of the Beast is discussed in the Bible in Revelations “13”.

According to a book published in Spain by Pilar Eyre, King Juan Carlos of the Hapsburg Borbon Merovingian Nephilim bloodlines had an affair with Princess Diana of the Bruce Spencer Merovingian Nephilim bloodlines. Eyre

says Prince William was conceived during this affair.

It seems logical that this was more a breeding program than a love affair and that Prince William has all the credentials needed to be crowned King of Jerusalem since he is a double-crossed scion of the Merovingians, who falsely claim descent from Jesus himself but in fact originated from a sea serpent called Oannes. Therefore, there is also a good chance he will be ushered in as the Second Coming of Christ.

Fasten your seat belts, remain grounded, become a hunter/gatherer, and dis CERN at all costs. You do not want to go into the AI trans-human *cul-de-sac* where these fallen angels are trying to lead us. This is a cosmic dead end for your eternal spirit. We are already immortal. They are not and never will be. Faith in Creator, natural law and the true origin/good nature of humanity has never been more important than right now.

CHAPTER 48

THE NEPHILIM BLOODLINE COMMAND STRUCTURE

The feudalist bloodlines that control the wealth, politics, “sciences”, military, and mis-education on this planet go back at least 8,000 years to ancient Sumeria and Babylon. Their “royal” blood is the *Sangreal* or Holy Grail and is indeed different from that of humans. They are hybrids of the Nephilim, or fallen angels, from the Book of Genesis. Others call them Annunaki. Their blood is RH negative, which less than 15% of the people on the planet have. The highest concentrations occur in the Basque region of Spain and France where the Normans were prominent.

The *Sangreal* is their biggest secret, guarded closely by their secret society minions. It also explains their obsession with genealogy, genome sequencing and DNA mapping. At the very highest levels of the kabbal, only the purest bloodline nobility become the Privy Council that “handles” every monarch in the world. The Latin “*nobilitatis*” means “high-ranking”.

Possibly the most powerful bloodline is that of the Merovingian family, which claims to descend from Oannes, a Nephilim hybrid abomination mentioned in Babylonian texts that came from the sea and was half fish and half man. The Merovingians also claim to descend from the Tribe of Dan, which settled at the base of Mt. Zion; and to Jesus, who they say was taken off the cross before death, married Mary Magdalene and had three children. The latter claim is a tactical lie to be utilized during their coming fake Second Coming of Christ.

The Merovingians morphed into the French Bourbon kings and have intermarried, as all these bloodlines do, with the powerful Nephilim bloodline of the Hapsburgs, who possess the Spear of Destiny that was used to kill Jesus. King Juan Carlos of Spain has the surname de Borbon y Borbon,

indicating that he is the son of two Merovingian parents. Many of the Hapsburg bloodline suffer various physical disfigurements, especially of the jaw. This comes from their obsession with inbreeding to protect the Nephilim blood and is commonly known as the “Hapsburg jaw”.

The Merovingians also bred the Smith & Sinclair lineages. The former is the most common surname in America. The latter is a powerful bloodline which has intermarried with the powerful Bruce lineage and founded modern-day Freemasonry.

The Plantagenets are another powerful Nephilim or fallen angel bloodline that intermarried with the Norse Viking Rollo bloodline when the latter moved into Normandy. These Norman hybrids then invaded the British Isles. Nearly every US President descends from the Plantagenet royals.

Other powerful Nephilim bloodlines include the Indian Khan family-founders of Sufism and funders of Islamic terror worldwide via their Crown Agent Agha Khan Foundation. This explains why Genghis Khan's Mongol marauders were used as mercenaries by the Black Venetian bankers in their wars against Constantinople and the Vatican.. The Chinese Li family controls the Triads mafia and claims dragon (“draco” or “watcher”) lineage. The Yamamoto family are Japan's emperors. The Rothschild family- formerly the Bauers- started as accountants for the German House of Hesse.

According to researchers Gary Wayne and Fritz Springmeier,¹³ Nephilim bloodline families sit at the very top of the terrestrial command structure. A Council of 33 answers to them and a Committee of 300, as described in former MI6 agent John Coleman's seminal book of the same name, answers to the Council of 33. At this level all members are ennobled with the purest Nephilim RH negative blood.

Next down the ladder is the Priory of Sion, which is the force behind Zionism, since the plan is to crown a scion (grafted) bloodline fallen angel anti-Christ as world king in Jerusalem to cement one world government and complete their Great Work of Ages. The Priory was founded in 1080 and consists of only very high percentage bloodline members. The Rosicrucians are the Luciferian spiritual drivers and are also on this level.

Below that are the operational arms. The Knights Templar, officially disbanded by the Catholic Church in 1307, have morphed into the Knights of Malta who represent the Nephilim moles in the Vatican. King Juan Carlos of Spain is a member. Freemasons, Kabbalists and Muslim Brotherhood agents run the various global military political and media (witchcraft) wings. The

City of London and the Bank of International Settlements represent the banking arm. The *Illuminati* command the secret societies, spew out and proliferate spiritual corruption, create dark energy and conduct Luciferian Archon-inspired sorcery.

The Royal Society runs the miseducation and fake science departments via their fractured from the whole and thus flawed “seven sacred sciences” formulation. The Royal Society also controls the Protestant religious sects, which sprang from the Venetian banker's funding of Martin Luther and the Reformation. They also sponsored the phony Enlightenment. Their job is to lie to humans as to the true nature of reality and our origins. Sadly, most everything we think we “know” comes from these Luciferians.

Many will be hoodwinked when these Zionists, or scions (grafted ones), announce the Second Coming of Jesus, possibly in concert with a fake alien invasion, to take the throne in the Third Temple which the Rothschilds will build on the Temple Mount in Jerusalem. The so-called king will actually be a Luciferian anti-Christ from one of the above-mentioned Nephilim bloodlines who will attempt to bring in the technology-driven New World Order total enslavement of humanity.

CONCLUSION

Thank you for reading this book. The solution to the abominations I have described herein is simply a widespread awareness of the true history of the enslavement of mankind. Once enough people acknowledge and began talking about this crazy and bitter truth, we can begin the process of liberating ourselves and our planet from these hybrid Crown Nephilim royals.

In the final analysis, it is up to us to summon up the courage to spread this truth to family, friends and our communities. It is also up to us to decide whether the “convenience” of computers and “smart” technology is worth the outcomes they are producing. After reading this book and understanding who is behind this fourth industrial revolution, I hope you will answer with a forceful, “No”.

It's difficult to even keep up with all the latest smart gadgets such as Fit Bit, Sleep Tracker and Alexa that are transforming our lives, diminishing our mental and emotional capacities, shortening our attention spans and making us dependent on electronic frequencies that are sterilizing, sickening and killing us.

The key to human survival in this epoch will be to stay wild. That doesn't mean what the Luciferians want you to think it means – drunkenness, fornication and lack of self-control. That derives from domestication and exposure to Royal Society horseshit.

Wild means pure and untainted- the true meaning of alpha. It means to be leery and suspicious of civilization with your aura shield up and your pineal gland bullshit detector on full power. It means getting in tune with your natural instincts and with nature itself, which has always provided what mankind needed to survive and always will. The Great Spirit created plants, animals and humans as perfect beings which were meant to exist in symbiotic harmony. This is the Good Red Road which will save us. It is a good day to die. Hoka Hey!

ABOUT THE AUTHOR

Dean Henderson was born near Faulkton, South Dakota. He earned a BLS at the University of South Dakota and an M.S. in Environmental Studies from the University of Montana, where he edited *The Missoula Paper* and was a columnist for the *Montana Kaimin*. His articles have appeared in *Multinational Monitor*, *In These Times*, *Paranoia* and hundreds of online websites and magazines.

A life-long activist and traveler to 50 countries, Henderson appears regularly as a political analyst for Iran's Press TV, RT, Russian Channel 1, The Syria Times, David Icke.com, Rense Radio and The Richie Allen Show. In June 2018, Dean spoke at New York City's Deep Truth conference where he delivered a speech titled, "All Roads Lead to the City of London" as part of a panel named Confronting Oligarchy: Resisting Full Spectrum Dominance.

Dean and his wife Jill live in the Missouri Ozarks where the rivers run clear, the water tastes sweet and the air is clean. They operate and live on a small organic vegetable farm, burn wood for heat, and gather wild berries, mushrooms, fruits and nuts. They don't work slave wage jobs and buy very little, living a simple and rich life.

Follow Dean at his weekly blog, Left Hook.

Subscribe for free to get every weekly column and interviews
in your inbox at

HendersonLeftHook.wordpress.com

BOOKS BY DEAN HENDERSON

Big Oil & Their Bankers in the Persian Gulf ***Four Horsemen, Eight Families & Their Global*** ***Narcotics & Terror Network***

An internationally acclaimed best-seller that started the recent conversation about who really runs the world, Big Oil... exposes a centuries-old cabal of global oligarchs that control the global economy through manipulation of the world's central banks via the planet's three most valuable commodities: oil, guns and drugs.

Stickin' It to the Matrix

Stickin' it to the Matrix is this generation's version of Abbie Hoffman's Steal This Book. Funny and irreverent, the book is above all a practical step-by-step guide to both escaping and extracting from the matrix. In Stickin' it to the Matrix, Henderson offers the reader the same insights that allowed him to "retire" at age 28, move to the country and author this and other books.

The Federal Reserve Cartel

The Federal Reserve Cartel is a brief, well-documented history of the Eight Families who control the world's private central banks and most of the planet's resources.

The Grateful Unrich ***Revolution in 50 Countries***

Covering fifty countries on six continents over a twenty-year span, Henderson asks the hard social, political and economic questions while vagabonding his way around the world. Invoking the wit and humor of Twain and the curiosity of Kerouac, Henderson discovers himself, humanity and revolutionary politics via God's chosen people - The Grateful Unrich.

Illuminati Agenda 21 ***The Luciferian Plan to Destroy Creation***

This is the story of the age- old battle between Good and Evil beginning with the Luciferian perpetrators, tracing their origins to ancient Sumeria and tracking their hegemony over mankind through Babylon, Egypt, the Holy Roman Empire and their modern-day Masonic lair: The City of London. Here, the Illuminati's Agenda 21 quietly unfolds in an insidious creep towards global fascism and a New World Secular Order, which threatens to strip us of our humanity, replace us with machines, and destroy all Creation.