

Who Are They In 2014?

Presented February 2014 by Charles Savoie

“THE STONE THAT FELL LONG AGO IS STILL FALLING”

---line from “Ben-Hur” (1959) referring to the stone shingle that accidentally fell onto the Roman general’s parade, sending the residents of the house into poverty, prison, slavery, exile and leprosy.

Largely absent from the methodology of the broad field of commentators and analysts (with some exceptions) in gold and silver is the matter of, “What organizations do highly placed men belong to who are suppressing precious metals?” Broad absence of coverage of these organizations on the part of metals sites and commentators indicates lack of awareness---there is a large gap in their information; or for some reasons, they choose to not make an issue out of it.

There is the dread of opening Pandora’s Box! When prominent metals

commentators never mention these organizations, you should realize that while this is apparently not an issue of importance to them, it certainly is important to the members of these groups, that they are members of these groups! It is hardly any meaningless situation to these members! I have never heard anything on KWN about any of these elite organizations---why? This is a fair question to ask; it's totally relevant. The top bankers are members, FED and Treasury officials, and we're expected to attribute no significance to it---that's not reasonable. I haven't noticed any top metals sites claiming these groups have little meaning; no contradiction is offered to voices appealing for coverage.

“You should not honor men more than truth.”

---Plato (424-348BC Greek philosopher)

“Truth never damages a cause that is just.”

---Mahatma Gandhi (1869-1948) crusaded against British rule over India.

The groups being accused have never filed suit against any complainant, yet these groups all feature high powered attorneys as members! These deleterious organizations are the coordinating factor in metals suppression and in many other very immoral activities related to lowering people's living standards, steering them away from cheap solutions to health matters, diminishing their legal rights, causing crises in order to aggregate more power in the Federal government, which they clandestinely control, taking advantages of crises they didn't cause---weather related or other, food and water shortages, and nonstop efforts directed at ending the United States as what they would call a “political unit.” Here are the four most dangerous phalanx organizations engaged in globalization, in order of priority---

www.pilgrimsociety.org

The first in this list is the “who are they in 2014” problem as the other groups do release rosters! This one holds the management reins of the other groups and calls the shots because its members founded these other groups!

<http://www.cfr.org/about/membership/roster.html>

<http://www.trilateral.org/>

<http://www.bilderbergmeetings.org/index.php>

The Trilaterals came into existence due to resistance on the part of mainland Europeans to admitting Japanese into Bilderberg, probably having to do with trade competition and racial contempt towards Asians. There is however a strong interlock of members of both groups, and the Japan Society, founded in 1907 by Pilgrims member Lindsay Russell and still present, is a forerunner of Trilaterals. A rearmed Japan on China's Eastern flank is a big chess piece to play and orders of magnitude more formidable than Taiwan. In the sense that Trilateral covers the same territory as Bilderberg, but also covers Japan while Bilderberg does not, I therefore regard Trilateral as the weightier of the two.

Others could be mentioned including

<http://www.rhodesscholar.org/>

In fact, it isn't so apparent to me that Bilderberg damages metals more than Rhodes Scholars damage metals! This is a very under-rated organization of British Crown activists! Or of City of London financiers, if you prefer. Either way they remain under Pilgrims direction.

In these United States there are major personalities and figures in banking, petroleum, computers, investments, agribusiness, chemicals, railroads, auto makers, the military, diplomacy, the Senate, Governors, Wall Street lawyers and highly placed judges including Supreme Court, and other ultra-prominent figures, who are all recognized as influential, yet the public is scarcely aware that these figures have confederated themselves into several notable "globalist" organizations. While they are often in competition with each other, in semi-secret to deep in the shadows, they belong to the same groups. They have united to better achieve community of interest objectives. Some fraction of the gold and silver community has followed my presentations on this particular subset of information since I presented "Meet The World Money Power" in December 2004, concerning this organization which has such a low public profile, yet has as members pinnacle examples of the sort of people described above. Some 7% of its members across the years include in their bio information in Who's Who volumes that they are members, knowing the terms will have no special meaning to readers. I see these few stating their membership in such terms as---

Pilgrims; Pilgrims Society; The Pilgrims; The Pilgrims (NYC); Pilgrims U.S.; Pilgrims of United States; Pilgrims (NYC); Pilgrims of America; and few other variations including the seldom encountered Pilgrims Club used for ex by Texas oilman, land magnate, cattleman and chairman of Houston National Bank, John Boyd Carter Jr in the 2005 Who's Who, page 729. Not to be confused with the Pilgrim Society, founded in Massachusetts in 1820, however, let's just say for this presentation, "The Pilgrims" and members have been trustees of the 1820 group, and of a plethora (at least three dozen) of other genealogical, historical, and allegedly patriotic groups. By allegedly patriotic I mean for instance, a member of The Pilgrims, sponsored by the British Royal family, is also a member of the Sons of the Revolution and the Society of Colonial Wars, and there are many others. If a man is a member of both a crime syndicate and a public anti-crime group, what are we to make of him? If a glass contains half filtered water and half gutter water, it's unacceptable. I have detailed at great length that major actions against silver and gold trace to members of this single organization. It does manage many other groups, including the Council on Foreign Relations, featuring some 4,800 prominent individuals. Actions by subsidiaries are fully attributable to The Pilgrims. In collaboration with the great European researcher Joel Van Der Reijden, leaked lists for both branches have been ferreted out for 1914; 1924; 1933 (partial); 1940; 1949 (partial); 1957; 1969; 1974; and 1980, for both the London and New York branches of The Pilgrims, and the 1903 list came from the horse's mouth, indirectly.

A key purpose of this write-up is the effort to keep the pot boiling, so to speak. I don't know how much pressure and public Internet discussion it will take to squeeze them, like contents hiding in the back of a toothpaste tube, to come out into the light of day. I do accuse them of conspiring to make most everyone poor, to take our legal rights to zero, to absorb these United States into the United Nations, and of having the aim of reducing world population by 80%.

In any hoped for Congressional probe into the group---which could perhaps be accomplished if we could withhold food from "our" representatives until such time as they did something, it should be asked of The Pilgrims if certain men have been members over the years, without their names appearing on rosters! This isn't about wanton accusations, but getting to the bottom of things. Many members have children who don't become members later; by what arrangements

is influence they possess, directed by the Society? What out of view trusts does the Society control and what is the extent of their ownership of assets? Bill Gates, George Soros, Warren Buffett and Steven Rockefeller oppose repeal of the estate tax

http://www.faireconomy.org/press_room/2001/gates_sr_soros_100_others_oppose_estate_tax_repeal the reason being, people like themselves move assets into trusts and foundations so there isn't any estate tax on their holdings! The group at this URL is of course a front organization! The purpose of the estate tax is to impair wealth accumulation and thereby block others from being able to compete in capital deployment against Pilgrims Society interests! These people aren't national benefactors wanting to pay more taxes! Pilgrims member Cordell Hull wrote the Federal Income Tax and inheritance tax laws in 1913 and 1916 http://en.wikipedia.org/wiki/Cordell_Hull he knew it wouldn't hurt his tiny faction of super rich! They use government power and unjust laws to crush their competitors! Hull presided over the 1933 World Monetary Conference in London in 1933 where monetary silver was again shafted; later he became known as the "Father of the United Nations." Hull was a mentor to father of political demagogue Al Gore.

Besides that, Van Der Reijden and I have some fragmentary but reliable info on a few dozen other members across the years, and a fair sprinkling of current members. However, many members have no listing in any Who's Who volume and as I said, perhaps only 7% of members appearing in a Who's Who volume, state their Pilgrims membership in their listing. This is the consistently omitted detail. In his "Memoirs" (2002) David Rockefeller mentioned the Council on Foreign Relations (he chaired it from 1970-1985); the Trilateral Commission (he founded it in 1973) and Bilderberg Conferences (he was the main founder in 1954) yet no mention by Rocky that at least as of 1949, he has been a member of The Pilgrims. Many signs point to The Pilgrims as being the central committee of the globalist movement, including this situation of them being the LAST holdout still refusing to make any membership roster visible to the public. The last located list, dated 1980, has The Pilgrims going even more "underground" or better stated, more "invisible" than ever before, because most of those members have had visits from the reaper. This presentation is a reasonable speculation as to who fifty (50) current members are. The thrust of this is to increase awareness of this two branch, transatlantic group and hopefully to maintain pressure on them to start releasing rosters (so we can better ID who's putting the screws to us

in terms of money manipulation, loss of Constitutional freedoms, arranged wars, lowered living standards and so forth!) If or when an updated roster becomes available by some means, **I expect to see most of the fifty names below.**

In a very rare article, The Christian Science Monitor, April 19, 1941, page 4, "Anglo-American Pilgrims Progress" stated---

"To go through the list would reveal a dossier of SOME OF THE GREATEST MEN OF OUR TIME."

1) General Keith Alexander, director, National Security Agency (NSA) since August 1, 2005, with retirement planned as of March 14, 2014; whereupon he will likely be placed on large corporate boards, foundation and university trusteeships and directors of "nonprofit" ("globalist") organizations. His Wikipedia sketch has him stating as of September 2013--- "Yes, I believe it is in the nation's best interest to put all the phone records into a lockbox that we could search." Keith, can you filter out some Pilgrims members conversations so we can get to know "the senior, Anglo-American society" better?

2) Martin Angle--- (London) previously with Morgan Stanley (Pilgrims entity); the Kleinwort interests (Pilgrims entity); and the Warburgs (pilgrims interest) and now appears as a director of Severstal, the Russian steel manufacturer with 63,000 employees. Also on the Severstal board is Ronald Freeman of the Citigroup interests (Pilgrims entity); Freeman is a director of Volga Gas (Russia); Polish Telecom; and also of SberBank, Russia's largest bank with 286,019 employees; at this link Freeman "let slip" that he's chairman of the executive committee of The Pilgrims in London
http://www.severstal.com/eng/about/corporate_governance/board_of_directors/

3) Benjamin Bernanke---recent ex-chairman of the Federal Reserve System board of governors (2006-2014). In 1982-1983 he was a fellow of the Hoover Institution on War, Revolution and Peace, which always has some members of The Pilgrims on its board; in 1983-1984 he was a fellow of the Alfred P. Sloan Foundation, which always has some members of The Pilgrims on its board; he played a role of the merger of Merrill Lynch (Pilgrims interest) into Bank America (Pilgrims

interest) and the AIG (Pilgrims interest) bailout. In 2001 Bernanke got on the editorial board of American Economic Review, published by the virulently anti-silver American Economic Association, sponsored by Vanderbilt University (Pilgrims entity). He played a role in the Bear Stearns takeover by Morgan Chase, central to silver price suppression; Bilderberg.

4) Michael Bloomberg---CFR member; served as chairman of the trustees of Johns Hopkins University, Baltimore; trustee, Metropolitan Museum of Art; trustee, Institute for Advanced Study; trustee, Lincoln Center for the Performing Arts; trustee, Serpentine Gallery, London; owns 88% of Bloomberg (financial data and media), worth \$31 billion; Mayor of New York, January 2002 through December 2013; as of January 2014 he's Special United Nations Envoy for Cities and Climate Change. Of course he has armed bodyguards, but is of the view that the plain folks shouldn't own guns <http://www.youtube.com/watch?v=RCC-rEx81PE> He's too big a wheel to not be a Pilgrims member.

5) John O. Brennan, Director, Central Intelligence Agency, also a director of the National Counterterrorism Center and a member of the "Homeland Security" racketeers working to scrap the Bill of Rights! He's a member of The Pilgrims direct subsidiary, the Council on Foreign Relations <http://www.cfr.org/experts/world/john-o-brennan/b16059> Many men over the years who stated their CFR membership in Who's Who volumes but made no mention of The Pilgrims, did surface as Pilgrims members on examination of leaked lists.

6) Sir John Buchanan, (London) director BHP Billiton who is or has been an executive and/or director of British Petroleum; Vodafone; Ondra Bank; ARM Holdings; Boots Group; Astra-Zeneca Pharmaceuticals; Smith & Nephew Orthopedics; and "nonprofits."

7) Warren Buffet---runs Berkshire Hathaway, whose share price is \$169,844.00 per share as I write this (not a misprint!) He has appeared at some Bilderberg meetings and has been a "guest" of the Rothschilds (Pilgrims) in England. Has been a director of Washington Post Company; National Indemnity Company; Coca Cola Company; life trustee, Grinnell College. Rated as worth \$58.5 billion; he backed Obama for President. Buffett bought 129,710,000 silver ounces and admitted later he sold too soon, but did make a gain. This silver ended up in the

Barclay's silver ETF for price suppression objectives. When the EFT came out some years ago, I was stunned to see any leader of silver longs state the view the ETF would wreck the shorts. Opposition by the Silver Users Association to the ETF was mere braying cant to mislead longs. The head of Barclays, another highly likely Pilgrims member, was Marcus Agius, son in law of verified Pilgrims member Edmund L. De Rothschild.

8) Mark Carney---Governor, Bank of England as of July 2013; he was governor of the Bank of Canada before that, back until February 2008; previously he was with Goldman Sachs (Pilgrims entity) for 13 years; Bilderberg invitee. He's a member of The Group of 30 <http://www.group30.org/> in Washington, D.C., led by Paul Volcker, recently known to be a vice president of The Pilgrims and a member since at least 1980.

9) Marshall N. Carter (CFR)--- chairman NYSE Group (New York Stock Exchange); he was a Chase Manhattan Bank (Pilgrims entity) executive and a director of State Street Corporation (Pilgrims entity) and Honeywell International (to date no members ID'd at Honeywell but it's interlocked with the Morgan interests). He was previously with the London office of The Group of 30 central bankers fighting gold and silver prices.

10) Paul H. Compton, chief administrative officer of JP Morgan Chase; director DTCC, Depository Trust & Clearing Corporation. He was made a V.P. of the Bear Stearns subsidiary of JPMC as of 2008 and was previously with the London merchant bank, Morgan, Grenfell & Company (Pilgrims entity), closely connected to the Bank of England (Pilgrims entity).

11) Gerald Corrigan---president of Federal Reserve Bank of New York, 1985-1993, which has a strong history of being under Pilgrims management; like Carney, he's a member of The Group of 30; he joined Goldman Sachs (Pilgrims entity) in 1994; Corrigan, a Trilateralist and Bilderberg attendee, has been co-chairman of the socially dangerous Aspen Institute <http://www.aspeninstitute.org/about/leadership> While Paul Volcker (Pilgrims) was chairman of the Federal Reserve System, 1979-1987, Corrigan was his special assistant.

12) Sir Howard J. Davies, (London) director, Morgan Stanley Group; first chairman of Financial Services Authority (London); according to Wikipedia, since 2003 he's been a member of the advisory board to the China Banking Regulatory Commission and since 2012 is chairman of China Securities Regulatory Commission; in 2009 he became an advisor to the Government Investment Corporation of Singapore and is a director of Prudential PLC, a London based multinational insurance organization with 25,414 employees and has held numerous other positions in the UK government. Don't you find it odd that high level Britishers have top level input into mainland Chinese finances? Especially since England gouged China for generations in the opium "trade?" And obliterated China's silver standard by dumping Indian silver on world markets starting in 1927?

13) Jamie Dimon (CFR; Bilderberg) ---head of JP Morgan Chase and director of Federal Reserve Bank of New York, top tier gold thieves! He's a trustee of New York University School of Medicine, figuring the medical industry as the last ace in the hole for busting the middle class flat! Additionally he's a trustee of Harvard Business School. He's a trustee of the University of Chicago and New York University Medical Center. Leaked Pilgrims lists from earlier years consistently showed the top officials of J.P. Morgan & Company and Chase Manhattan Bank always members.

14) Jacqueline Astor Drexel---married to third generation Pilgrims member John R. Drexel IV (descended from Roger Williams, founder of Rhode Island and the English Earls of Camoy, tracing back over 700 years); she represents Manhattan real estate under Astor ownership worth upwards of \$100 billion; her husband is the power in Drexel University, Philadelphia and his hereditary connections to the Morgan banking interests trace back far into the 19th century. He's also associated with the former Drexel Burnham Lambert, which was once the major silver short! Her mother in law was a trustee of five major New York City hospitals and was a United Nations official and was born into British nobility. You can see here <http://www.atlanticpartnership.org/?p=1661> her husband is one of the very few Pilgrims members mentioning it at all. He's an incorporator of <https://www.who.edu/> Woods Hole Oceanographic Institution, scheming to cartelize mineral wealth on the world seafloors.

15) Eleuthere I. Du Pont---director of the Du Pont chemical industry giant and with Dow Chemical, one of the twin pillars of the Silver Users Association. He also holds drugstore and supermarket interests. He's descended from the Du Pont who was a director of the second United States Bank (direct forerunner of the Federal Reserve System!)

16) William Dudley---CFR member; current president of the gold stealing Federal Reserve Bank of New York; director, Bank for International Settlements; vice chairman, Economic Club of New York (opposes silver money). He was previously with a unit of J.P. Morgan & Company and later with Goldman Sachs. Have a look at his mug on Google images. What a spook! This offender is eye-deep in the stall job of returning Germany's gold. His lineage traces back to circa 1630 Massachusetts Bay Colony and the Winthrops, who became involved with the founding of the Federal Reserve System almost 300 years later.

“I'm not a thief! Senor, your gold, I would have paid it back! I'm not a thief
senor!”

---Mexican bandit to Heath Barkley, “Flight From San Miguel,” April 28, 1969, “The Big Valley.”

17) Douglas Flint---chairman, HSBC Bank London (284,186 employees); CBE, Commander of the British Empire; member, U.K. Financial Services Trade & Investment Board; member, Mayor of Beijing's International Business Leaders Advisory Council; member, Mayor of Shanghai's International Business Leaders Advisory Council; member international advisory council, China-Europe International Business School. Again, more top level Britishers holding apex influence in mainland China.

18) Bill Gates---the Microsoft billionaire who has been at some Bilderberg conferences; the way the Justice Department ended its campaign in late 2001 against Microsoft was curious in several ways but cannot be addressed here. Clearly Gates agreed to dedicate his fortune to globalist causes, and less than four years later The Crown, Royal Patron of The Pilgrims Society, inducted Gates into the Order of the British Empire, one of the conduits sometimes leading to Pilgrims membership. A founder of ICOS, a biotechnology company sold in 2007 to Eli Lilly & Company (Pilgrims interest). Gates owns Corbis, which has corralled over 100 million images and over 80,000 video clips <http://en.wikipedia.org/wiki/Corbis> He

runs the Bill and Melinda Gates Foundation (\$40 billion), dedicated to British Crown causes (else he would not have been inducted into the OBE); Warren Buffett is also a trustee. His father is or has been a regent of the University of Washington State. Gates inflicted some false hope on metals investors when he took a position in a silver mining major several years ago.

19) James P. Gorman---chairman, Morgan Stanley; member Federal Advisory Council to Federal Reserve Board (he's one of Yellen's bosses from the shadows); member international advisory board, Monetary Authority of Singapore; director, Institute of International Finance; Overseer, Columbia University Business School. One of the '50 Most Influential People" for 2011 of Bloomberg Markets Magazine.

20) Laurence Graff---leading worldwide dealer in large gem diamonds with a personal diamond fortune in the billions (8+), based in London. Graff, an uncommon name, has appeared in at least one Pilgrims London list before his time.

21) Sir Alan Greenspan---headed the Federal Reserve System, 1987-2006 (appointed by Pilgrims member Ronald Reagan); present or past director, Economic Club of New York (anti-silver organization); Mobil Oil; Automatic Data Processing; Capital Cities/ABC Network; General Foods; Pittston Company; J.P. Morgan & Company; Hoover Institution on War, Revolution and Peace. He's been a consultant to PIMCO, Deutsche Bank and the British Treasury. CFR member; Bilderberg.

22) Chuck Hagel---current Secretary of Defense and like several other Obama cabinet officials (Treasury Secretary Jack Lew) highly likely member of The Pilgrims. Democrat Senator from Nebraska, 1997-2008 on various committees including Banking. A cofounder of Vanguard Cellular, which made him millions. CFR member; Bilderberg; director of Chevron Texaco; advisor to Deutsche Bank and to Corsair Capital; trustee of Eisenhower World Affairs Institute and the Atlantic Council, which outright calls for merging the United States with other NATO countries (under British leadership, of course!) He backed the Patriot Acts and favors warrantless surveillance! He's a director of PBS, Public Broadcasting Service, shoveling globalist misinformation to the public and concealing what the elite doesn't want Americans to know. This is an extraordinarily dangerous globalist wheelhorse! He's a director of Zurich Insurance, as of 2013 the world's

75th largest company by market capitalization. He co-chairs the President's Intelligence Advisory Board with David Boren, a Rhodes Scholar who is also a member of Skull & Bones Society who was Oklahoma governor, 1975-1978; Senator from Oklahoma 19789-1994; since then, Boren has been president of the University of Oklahoma and he also may be among the small minority of Rhodes Scholars who later became members of its controlling group, The Pilgrims Society.

23) Gerald L. Hassell---chairman, Bank of New York Mellon; trustee, Duke University (Pilgrims entity); director, Comcast; director, Economic Club of New York (anti-silver). Board of visitors, Columbia University Medical Center.

24) Charles O. Holliday Jr. ---chairman, Bank America; former Du Pont executive and silver suppressor; former director, Deere & Company and Hospital Corporation of America. He's been active in wide-ranging organizations such as Singapore-U.S. Business Council; University of Tennessee; Alliance for Global Sustainability; Asia Pacific Council; Kennedy Center for the Performing Arts and quite a few others. BA used to be on the Silver Users Association roster.

25) Joseph L. Hooley---chairman, State Street Corporation with over 30,000 employees and tracing back to 1792. It manages over \$27 trillion (not billion---trillion) in assets. He's a member of the Financial Services Forum in D.C.; a trustee of Boston College; director, Federal Reserve Bank of Boston; member president's council, Massachusetts General Hospital. In 2008 Hooley became a member of the Prince of Wales World Business Leaders Forum run by appointees of Royal Crown Prince Charles, member of The Pilgrims London.

26) Reuben Jeffrey III---CEO of Rockefeller & Company; director, Barclay's Bank; chaired the Commodity Futures Trading Commission, 2005-2007. He was with the National Security Council before subversively migrating to CFTC. In 1997 he was Undersecretary of State for Economic Affairs which post he held for a year and a half. He's a senior advisor to the Center for Strategic & International Studies, which certainly seems to be about planning World War III <http://csis.org/> He was with Goldman Sachs for 18 years. CFR and Trilateral Commission member Jeffrey is on the international advisory council to the China Securities Regulatory Commission and additionally is on the international advisory committee to J. Rothschild Capital Management. He started in 1983 with Davis, Polk & Wardwell, one of the most important Pilgrims connected law firms in Wall Street. In 2012,

Rothschild interests acquired 37% of this Rockefeller entity
<http://money.cnn.com/2012/05/30/news/companies/rockefeller-rothschild/>

Note in this enumeration of 50 likely members of The Pilgrims, strong top level involvement with China and Russia. Also note their involvement with the trillion dollar plus USA medical system.

27) James A. Johnson---CFR member and treasurer, American Friends of Bilderberg; director, Goldman Sachs Group; director Forestar Group and Target Corporation. Former director of Gannett Newspapers; Temple Inland Corporation; KB Homes; the pretentious sounding Perseus Group; and United Health Group. From 1991-1998 he chaired Fannie Mae. He chaired the anti-silver Brookings Institution, 1994-2003; he chaired the Kennedy Center for Performing Arts, 1996-2004.

28) Lord Levene of Portsoken---Lord Mayor of London, 1998-1999; Knight Commander of the British Empire; he has held such stellar positions as chairman of Lloyd's of London and vice chairman of Deutsche Bank---a Britisher on the board of Germany's biggest bank! He was also associated with Bankers Trust International and Morgan Stanley---Pilgrims entities. He has been U.K. National Armaments Director; and was chairman of European Armaments Directors
http://en.wikipedia.org/wiki/Peter_Levene,_Baron_Levene He has chaired Canary Wharf, an immense office building and real estate development with over 14 million square feet with high-powered tenants; he has held numerous UK government posts; currently he is a director of Eurotunnel; chairman, General Dynamics UK Limited; director, Haymarket Group; director, **China Construction Bank!** This bank has 329,338 employees and has recently been the world's second largest bank by market capitalization. He speaks French, Italian and German, probably due to business interests. More Londoners with their hands on pinnacle levers of power inside mainland China!

29) John Mack---director, Glencore Exstrata (mining conglomerate, 190,000 employees); director, Morgan Stanley; member advisory council to China Investment Corporation managing some \$575 billion. He's also an advisor to the Monetary Authority of Singapore, managing \$238 billion. He's chairman of the trustees of New York Presbyterian Hospital and is a trustee of both Columbia University Hospital and Cornell University Hospital. Medicine---the last ace in the hole for wealth concentration! Your money or your life! He's a Duke University

trustee. In conjunction with these Londoners exerting huge influence inside China, here's a U.S. resident in the same situation, making it even more likely he's a Pilgrims member, as this single group has coordinated U.S./U.K. activities for more than a century.

30) John T. Mayberry---chairman, Scotia Bank; he was in the steel industry for 36 years including with Arcelor-Mittal, with 245,000 employees. Perhaps a dozen highly placed Canadians at any time have been Pilgrims members. Mayberry has chaired the International Iron & Steel Institute and has a psychology degree (he's immunized from mental "illnesses!") He's a director of FCM Corporation (a foundry) and of Decoma International with 49 manufacturing facilities related to the automobile industry.

31) William McDonough---president, 1993-2003, Federal Reserve Bank of New York; former member of the Fed's Open Market Committee; he was a director of Merrill Lynch; First Chicago Corporation (large bank holding company); he's a member of The Group of 30 in D.C., led by Pilgrims member Paul Volcker; McDonough is co-chairman of the United Nations Association and since 1995 is a director of The Pilgrims chief subsidiary, the Council on Foreign Relations; Bilderberg attendee. He is also chairman of the investment committee of the United Nations Joint Staff Pension Fund. He is or has been a director or trustee of the Foreign Policy Association; Georgetown University; and Institute for International Economics. As of the 2005 Who's Who in America, page 3083, he was chairman of the Public Company Accounting Oversight Board (starting in 2003) and his address was 1666 K Street North West, Washington, D.C. 20006. Charming, huh? Some Pilgrims have had offices in the 666 Fifth Avenue Building in Manhattan like Edward Everett Watts Jr. of the International Film Foundation.

32) Timothy Mellon---son of Paul Mellon (Pilgrims) and grandson of Andrew Mellon (Pilgrims); owner of Pan Am Systems (railroads; electricity; energy; real estate; manufacturing). Holds interests in Bank of New York Mellon and the Andrew Mellon Foundation. As a result of the 1985 Gulf Oil merger with Standard Oil Company of California, some huge unknown sum accrued to Timothy, because as biographer William Hoffman said in his 1974 book, "Paul Mellon, Portrait of an Oil Baron, page 189, "Paul controls thousands of companies" and "Paul Mellon literally owns Gulf Oil." Andrew Mellon was known to be a heavy holder in more than 300 corporations; many had multiple subsidiaries, so the "thousands of

companies” may not be an exaggeration! People like Tim exert huge, but invisible, influence in our country due to labyrinthine maze of trusts holding big interests all across the economy.

33) William P. Miller III---director, CME Group (owns COMEX); associated with Rockefeller Foundation; occasional advisor to the governments of Saudi Arabia and Abu Dhabi; director, Dubai Mercantile Exchange; director, Dubai International Futures Exchange; General Motors executive, 1974-1996.

34) Michael O’ Neill---chairman, Citigroup; trustee, Hawaii Pacific University. See <http://www.citigroup.com/citi/about/leaders/mi> to the left where they rave about “Global Citizenship.” CFR member.

35) Sir John Wilfred Peace---chairman, Standard Chartered Bank, London (87,000 employees); also chairman of Experian PLC and Burberry Group (9,000 employees). He is a director of CoreLogic providing data to over 40,000 corporate customers.

36) W. Taylor Reveley III---chairman, Andrew Mellon Foundation’ president, College of William & Mary; CFR member; trustee, Presbyterian Church United States Foundation; trustee, Carnegie Endowment for International Peace; trustee, JSTOR (“Journal Storage), founded in 1995, an online digital resource of over 2,000 journals of which over 8,000 institutions, mostly educational such as colleges and universities, in 160 countries, are members www.jstor.org Trustee, Virginia Museum of Fine Arts; member, Raven Society of University of Virginia.

37) David Rockefeller Jr. ---son of David Sr. (Pilgrims since at least 1949); chairman, Rockefeller Foundation; director, Rockefeller & Company. He’s been a director of National Public Radio, funneling content to 900+ radio stations. He has been a member of the Pew Oceans Commission. He founded Alaska Fund for the Future and is a trustee of the Metropolitan Museum of Art and the Asian Cultural Council and has held top posts in various Rockefeller family foundations and trust operations. He’s a member of the CFR and the Bohemian Club out of San Francisco, another significant group. He founded Sailors for the Sea, innocuous sounding but again shows Rockefeller concern for the oceans, very likely with an eye towards cartelization of such resources as polymetallic nodules on the ocean floor. His wife is involved with something called “Oceana” and at

this site <http://www.roycecarlton.com/speaker/biography/David-Rockefeller-Jr> you see Junior with a cap on saying “Millennium,” apparently suggesting he and his kind will usher in the Biblical Millennium in the guise of their long sought after world government. This site is based at 866 United Nations Plaza, New York---the Rockefellers donated the land for the U.N. building! David Senior is very likely no longer viable as he nears age 99 and Junior is likely to have taken his place in the power structure.

38) John D. Rockefeller IV---Democrat Senator from West Virginia since 1985; CFR member; nephew of David Rockefeller Sr; advocated giving the President power to shut down the Internet <http://www.youtube.com/watch?v=Ct9> and short of that, wants the Federal Communications Commission (FCC) to regulate it (shut down sites discussing globalist organizations; shut down sites advocating gold and silver as money; shut down sites advocating citizen ownership of firearms; shut down sites advocating inexpensive nutritional treatments for disease; shut down sites revealing the mental “health” movement as fraudulent because it stands for suppression of individuality and blind obedience to the government; shut down sites advocating American withdrawal from the United Nations; and so forth!) He’s been a member of the Senate Steel Caucus and member of such Senate committees as Finance and Science; and the Bipartisan Committee on Comprehensive Health Care. He’s been a University of Chicago trustee continuously since 1967. CFR member. In 1981-1984 he chaired the National Commission on Children. His wife Sharon’s father was Illinois Senator Charles Percy, who once ran silver user Bell & Howell. Rockefeller IV was governor of West Virginia, 1977-1985. Sharon has chaired the Corporation for Public Broadcasting (to nudge the public towards “correct” thinking). Here’s Rocky the IV’s joke about Trilateral and Bilderberg <http://www.youtube.com/watch?v=>

39) Richard Rockefeller---son of Pilgrims member David Rockefeller Sr.; trustee, Rockefeller Brothers Fund; associated with Doctors Without Borders and the Health Commons Institute. More interest on the part of the big rich in using medicine to grab wealth from all the small folks, who they will leave screeching as they croak! Trustee, Rockefeller University, which originally was Rockefeller Institute for Medical Research.

40) Steven Rockefeller---son of Pilgrims member Nelson Rockefeller; trustee, Rockefeller Brothers Fund; runs the “Earth Charter Initiative.” CFR member. At

<http://www.earthcharterinaction.org/content/pages/Commissioners.html> we see Rockefeller has drawn to himself such big shots as Mikhail Gorbachev, former president of the Soviet Union (now the Russian Federation). The Earth Charter Initiative is interlocked with Alliance for a Responsible and United World and other globalist fronts. Stevie boy and his pals figure to hold the world's "charter," huh?

41) Elliott Roosevelt Jr.---grandson of the President who seized gold and silver from the public, March 1933 through February 1937; has cornered West Texas petroleum fields potentially worth north of \$50 billion <http://www.dallasnews.com/business/energy/20130506-fdrs-grandson> His father owned the Texas State Network of radio stations. In the complex Roosevelt family tree we find a marriage to a Du Pont (silver users/Pilgrims) and a Warburg (Pilgrims) and Whitney (Pilgrims, Standard Oil) relationship plus of course the old Delano relations (opium sellers to China!) "Your eyes are full of hate, forty-one!"--Roman galley commander in "Ben Hur" (1959).

42) Baron David De Rothschild---chairman, Rothschild Group, London; director, De Beers Diamond Mines, tracing back to Rothschild financing Cecil Rhodes South African diamond mine cartelization over a century ago; (Franco Bernabe, Italian financier, a Rothschild family associate, is a director of the huge Petro China with 552,810 employees!) David is a director of Rothschild Europe; Paris Orleans; Rothschild Concordia; Rothschild Continuation Holdings Switzerland; SCS Holdings Paris; Rothschild Bank Zurich; N.M. Rothschild & Sons London; Rothschild Banque Luxembourg; Rothschild Five Arrows; Rothschild North America; Financiere de Tournon, Paris; Financiere de Reux, Paris; and a galaxy of other stratospheric positions and far blown holdings <http://investing.businessweek.com/research/stocks/peo> He may be the wealthiest man on this list; I have no way to know, neither does anyone else. Hands down he far transcends #43. #42 calls to mind the golden oldie---

"He ate raw meat right from my hand! He drink hot grease from the frying pan!
He looked at me and said you better run!
And don't be here when the morning come!"

43) James J. Schiro---lead director, Goldman Sachs Group; director, Phillips (Netherlands company), 121,284 employees in health care, consumer products

and lighting systems. Additionally he's a director of Pepsico and REVA Medical. He's a trustee of Tsinghua School of Economics and Management in Beijing, China, and is former chairman of the Swiss-American Chamber of Commerce. He's a member of BNAC---British North American Committee. Why do the British need such an entity, except that they perpetually harbor plans to recapture the United States and Canada (where their influence is more extreme?) A BNAC roster from years ago showed a strong Pilgrims interlock. Schiro is a member of the European Financial Services Roundtable; he's a trustee of the Institute for Advanced Study and is a member of the Business Council of the World Economic Forum.

44) George Soros---hedge fund operator; Bilderberg conferences; radical world futurist; worth some \$23 billion; his currency raid against the government of Malaysia was defended by loathsome Secretary of State Madeleine Albright (Pilgrims); he runs the <http://www.opensocietyfoundations.org/> and <http://georgesoros.com/> CFR member. Author (2002) "George Soros on Globalization." His "nonprofit" activities encompass some two dozen nations in East Europe, the Balkans, Russia and several of the "stan" countries.

45) Robert J. Stevens---chairman, Lockheed Martin; member executive committee, Aerospace Industries Association; lead director, Monsanto; member CFR; advisor to The Atlantic Council (Pilgrims entity) and a direct British Crown front run by Pilgrims members <http://www.atlanticcouncil.org/about> Advisor to British American Business Council; former chairman, Sandia Corporation otherwise known as Sandia National Laboratories in New Mexico, a research organization (nuclear weapons; defense systems; homeland security and more) with 9,400 employees; which I suggest you see at <http://www.sandia.gov/> Sandia is Spanish meaning watermelon; in this case, all those seeds very likely represent a diversity of objectionable planning. "Why Is Monsanto the Most Hated Company in the World" appears at <http://www.dailyfinance.com/2013/06/08/why-is> Charles Allen Thomas, chairman of Monsanto, surfaced in the leaked 1969 list of The Pilgrims; extreme difficulty to date in obtaining annual rosters makes full documentation impossible.

46) John G. Stumpf---chairman, Wells Fargo; director, Chevron-Texaco and others; was on list of 50 Most Influential, Bloomberg 2012. Wells Fargo, 270,600

employees, is the fourth largest U.S. bank but the number one by market capitalization.

47) Lawrence Summers---CFR and Trilateral member; he was chief economist at the World Bank, then moved to the Treasury Department where he rose to Treasury Secretary, 1999-2001. He was president of Harvard University, 2001-2006. He has some hedge fund involvement and paying connections with such Pilgrims entities as J.P. Morgan Chase; Citigroup; Goldman Sachs and others. He has been a steering committee member of Bilderberg conferences. In 2001 he had a fellowship (paid scholarship) in “globalization” at the Brookings Institution in D.C., always managed by members of The Pilgrims. He may easily be a Pilgrim, but he is no inner circle member.

48) David Thomson, third Baron Thomson of Fleet---grandson of the first Lord Thomson of Fleet (Pilgrims leaked list 1969) and the wealthiest person in Canada, he runs The Thomson Corporation with 38,000 employees and annual net income often north of \$1 billion; his net worth is reckoned at some \$25.8 billion. In 2008 due to a merger it was renamed Thomson-Reuters (after the famous British news agency).

49) John Varley---director, Barclay’s Bank; RTZ; Astra Zeneca; trustee, Prince of Wales Foundation (Prince Charles, Pilgrims London). His father in law may have been a Pilgrims London member or brother of a member; inconclusive to date.

50) Douglas A. Warner III---former chairman, J.P. Morgan & Company and JP Morgan Chase; director, General Electric; Motorola; Anheuser Busch Brewing. Advisor to Bechtel Group; member President Bush transition team, 2000. Trustee, Pierpont Morgan Library; supporter, Bush-Cheney 2004; John McCain, 2008; chairman since 1998, Memorial Sloan Kettering Cancer Center (discourages naturalistic cancer treatments in favor of high dollar pharmaceuticals, high dollar hospitals, high dollar doctors) ---medicine! Since medicine does much good, the wrong it does may be slipped past so many, and The Pilgrims Society very likely views medicine as their final trump card in “seizing” and “absorbing” wealth. Like Gerald Hassell of Bank of New York Mellon, and Stumpf of Wells Fargo, Warner isn’t listed as a CFR member. This increases the chances that both are Pilgrims members, since these type of positions by their history are invariably occupied by

men who are members of one or both these groups. And since “51% means control” ---

51) Sir Malcolm Christopher McCarthy---another Londoner holding high influence in mainland China---director, Industrial & Commercial Bank of China <http://www.icbc-ltd.com/ICBCLtd/Corporate%20Govern> he very likely is a member of The Pilgrims London. ICBC is the world’s largest bank as of 2011 it reported 405,354 employees. As of 2006 Goldman Sachs held 5.75% of ICBC. The Kleinworts of London enabled Goldman Sachs to get started; McCarthy spent time with Kleinwort Benson and was also a major Barclay’s Bank executive; additionally from 2003 to 2008 he was a director of the Bank of England, during which time he also chaired the Financial Services Authority, a BOE division. Things have changed in the past several hundred years; then again, things have not changed! McCarthy runs the European operations of J.C. Flowers & Company, started by another Goldman Sachs alumnus and probably another member of The Pilgrims. McCarthy is chairman of <http://www.castletrust.co.uk/> which warns “your property may be repossessed.” Sir Malcolm is a director of of Intercontinental Exchange, of which a representative from N.M. Rothschild & Sons is also a director; this same Rothschild agent was a Goldman Sachs International director. The other ICBC directors are all ethnic Chinese, but have connections with assorted Pilgrims London and Pilgrims New York entities---Hutchison Whampoa; Blackstone Group; National Westminster Bank; J.P. Morgan; Citigroup; et al. While lists of The Pilgrims are easily the toughest documents I’ve ever sourced, anyone can go online and research major Russian and Chinese industrials and banks and see these highly placed Anglo-Americans on their boards---it’s surprising this obvious detail has gone unmentioned <http://gata.org/node/13682> From the leaked list of The Pilgrims London, 1980, page 49 showing McCarthy’s financial sponsor, Sir Cyril H. Kleinwort, a descendant of William The Conqueror (1028-1087), King of England and founder of the Norman-Plantagenet dynasty whose fortune adjusted for inflation was alleged as \$209 billion <http://www.businessinsider.com/richest-people-of-all-time-2011-1?op=1> ; Kleinwort acquired silver price suppressor Sharps Pixley in 1966 and he became a member of the London Gold Fix-----

Members of The Pilgrims London frequently have genealogies tracing back over 500 years to nobility and major landholdings, and as the 16th century started, to the worldwide British Empire that siphoned wealth out of 22.43% of the world land area, and much more than that, figuring in the British opium “trade” across China; marriage connections, including transatlantic and mainland European, are an awesome spider web keeping influence in the Society.

Kinnoull, The Earl of
Kirwan-Taylor, Peter Robin
Kirwan-Taylor, W. John
Kissin of Camden, The Lord
Kleinwort, Sir Cyril
Law, Frank S.
Lawrence, Murray
Lawson Johnston, The Hon. Hugh de Beauchamp, T.D., D.L.
Leach, Sir Ronald, G.B.E.
Leatherman, Gerald H., D.M.D., F.D.S., R.C.S., D.Sc.
Leathers, The Viscount
Le Bailly, Vice-Admiral Sir Louis, K.B.E., C.B. (*Committee*)
Lee, Hugh Knyvett
Leggatt, Andrew Peter, Q.C.
Leigh-Pemberton, Robert D.L. (*Committee*)

The Earl of Kinnoull was son in law of Sir Denys Colquhoun Flowerdew Lowson, who was Lord Mayor of London, member of The Pilgrims, and had far flung investment trusts with real estate and railroad interests in Australia, New Zealand, Canada and elsewhere, and was a director of Bank of Nova Scotia besides being decorated by Britain, Finland, Sweden, Norway and the Netherlands. The son of Viscount Leathers (an ocean going ship-broker) was in charge of railway privatization in Russia after the collapse of the Soviet Union.

The Viscount was a member of the famous Baltic Exchange and a National Westminster Bank director. Baltic Exchange, tracing to 1744, is “at the heart of global maritime marketplace” <http://www.balticexchange.com/def> Its 550 + members represent a majority of world ocean going shipping interests. Peter Kirwan-Taylor was with Hill, Samuel & Company, long known as a perma bear in silver. Lawson Johnston is related to an American Pilgrims member, Peter O. Lawson-Johnston, founder of Guggenheim Partners, with over \$200 billion under management, tracing originally to a polymetallic fortune largely based in South American copper mines http://en.wikipedia.org/wiki/Guggenheim_Partners Leigh-Pemberton chaired National Westminster Bank then became a Bank of England Governor, 1983-1993. Dame Margaret Seward (family relation to our Secretary of State who bought Alaska from Russia in 1867) called Gerald

Leatherman “**the Father of World Dentistry**”

<http://www.fauchard.org/publications/20-gerald-h-leatherman> Big Medicine = Big Money for unknown-to-the-public members of The Pilgrims. Leach was senior partner in Peat, Marwick, Mitchell, accountants; The Pilgrims have always had top accountants in the group, and it's no challenge to wonder why. Murray Lawrence chaired Lloyd's of London. Lord Kissin, a Russian transplanted to London, made a fortune in East-West trade <http://www.martinfrost.ws/htmlfiles/oct2009/wilson-mi5file.html> Funny name for an un-funny man. A news item from 2010 named Kissin's son as having dispensed \$4 million in bribes in Kazakhstan relating to petroleum industry activities. He uses Monaco as a tax haven. His pop rented streetwalkers to entertain his foreign business contacts ("Defend The Realm: The Authorized History of MI5" by Christopher Andrew, Random House, 2009, page 632).

If, but more hopefully when, a much updated roster becomes available, I'd be startled if at least 60% of these names don't appear. I wouldn't anticipate all of them appearing, however, while some may be on a waiting list---which the group to my knowledge has never included with lists. Those who are not members undoubtedly are aware of The Pilgrims Society and I expect they wish to be extended membership, so can be expected to go along with the Society's goals, which are all bad for the vast public. Please ask your Congressman to prod the organization to release rosters. The public needs to know who their Generals, Admirals, Ambassadors, high Cabinet officials and so forth, are associating with in this single most globalist organization anywhere. Metals investors need to know exactly which top bankers are members; because **when metals can't be price suppressed, the next thing they'll attack is private ownership by hollering about national emergency!** Same as they did in 1933-1937! For the 312 page **FREE** (zero cost to you) report on the Federal physical gold and silver steal see---

<http://nosilvernationalization.org/96.pdf>

For readers new to this subject matter, here are some images from The Pilgrims, extremely difficult to source---

"A Secret Society gradually absorbing the wealth of the world."

--- Last Will & Testament of diamond monopolist Cecil Rhodes

The Pilgrims

List of Members
and Rules

New York, 1980

“HERE AND EVERYWHERE”

“There are springs in the mind from which others cannot drink.”---Clay Griffiths, author.

“Congress may carry on the most wicked and pernicious of schemes under the dark veil of secrecy. The liberties of a people never were, nor ever will be, secure, when the transactions of their rulers may be concealed from them.” ---Patrick Henry (1736-1799 “Give Me Liberty or Give Me Death” speech).

“I have seen the wicked in great power, and spreading himself like a green bay tree.”

---Psalms 37:35

The image shows the words "SECRET SOCIETY!" written in a bold, black, hand-drawn, graffiti-style font. The letters are thick and irregular, with some overlapping and a sense of movement. The word "SECRET" is on the top line, and "SOCIETY!" is on the bottom line, with an exclamation point at the end.

The symbolism at the top of the left image reflects industries members controlled at their founding in 1902-1903---ocean shipping; ship building; bridge construction; steel; bicycles; automobiles; petroleum; trains (look closely see the plume of coal smoke) and the coal trains ran on and the banks that financed it. This was drawn by an artist with the Illustrated London News, also reflecting control over the news and printing industries. Those hardly account for everything else these cartel racketeers were into then and are into now. The

figure is waving towards people in the auto, on the bicycle, on the ship and the train---but they don't know he exists. The eagle and the lion represent America and the British Empire (now a "Commonwealth.") Notice the lion (the British) leading the way and the eagle (Americans) backing it up---allusion to our foreign policy held captive by the overbearing British, who still view us as a Crown colony pending recapture.

"We're your prisoners! The gringos run everything and all we do is say thank you, thank you! Thank you for the right to breathe, for the right to move about, for the right to eat, to sleep, one of us gets a chance to get up there where the gringos are, to earn a decent place in life, the gringos find a way to knock you down! (Spits on the ground)"

---"The Way to Kill a Killer" episode "The Big Valley," November 24, 1965, Mariano Montoya to Nick Barkley.

For "gringos" think "The Pilgrims Society," which has blocked precious metals miners from being profitable, forcing retirees to take menial jobs, denying investors their net worth and ran Sunshine Mining into bankruptcy and has made who knows how many call options in COMEX gold and silver expire worthless, stealing from the public on a grand scale, lowering the living standard of tens of millions who have to live in apartments (serfdom) because they can't afford a house and must subsist on food stamps; they own and operate the inflation engine known as the Federal Reserve. Even this group lacks omnipotence, and may finally have gone long, short positions transferred to hedge funds run by "new rich" suckers set up by these cutthroats.

"You just move him into the right spot in front of the canvas!"

---Jesse Bleeck to his daughter Belle in "Ladykiller" episode of "The Big Valley," October 16, 1967.

The crime family lured guests to sit at a table while the patriarch of the family hit them in the back of the head with a hammer---rather like a Pilgrims Society financial ambush seizing IRA's & 401K's and imposing capital controls on bank

accounts! Watch the Treasury Department to call for metals dealers to have to remit all hard metals bought from the public to Washington! Accompanied by they have to send in your name and address so the Treasury can slap a “hoarder’s surtax” on you for being so unpatriotic (and mentally disordered) as to have held precious metals instead of Federal Reserve dollars! Andy Jackson wants his likeness on new gold or silver coins, not on currency plant bathroom tissue. Attacks on our wealth originate in Manhattan and then are passed to Washington for implementation! Dating from 2006, this was found at <http://www.guidestar.org/> relating to The Pilgrims Society---

e Total expenses (Part I, line 17) Add lines c and d

Part V-A Current Officers, Directors, Trustees, and Key Employees (List each person or key employee at any time during the year even if they were not compensated) (See the instructions)		
(A) Name and address	(B) Title and average hours per week devoted to position	(C) Compensation (if any)
MINER H. WARNER 122 EAST 58TH STREET NEW YORK, NY 10022	PRESIDENT 0.00	
MARK SISK 122 EAST 58TH STREET NEW YORK, NY 10022	VICE PRESIDENT 0.00	
HENRY A. KISSINGER 122 EAST 58TH STREET NEW YORK, NY 10022	VICE PRESIDENT 0.00	
PAUL VOLCKER 122 EAST 58TH STREET NEW YORK, NY 10022	VICE PRESIDNET 0.00	
JOHN C. WHITEHEAD 122 EAST 58TH STREET NEW YORK, NY 10022	VICE PRESIDENT 0.00	
LAURENCE C. WINDSOR, JR. 122 EAST 58TH STREET NEW YORK, NY 10022	SECRETARY 0.00	
ROBIN DUKE 122 EAST 58TH STREET NEW YORK, NY 10022	TREASURER 0.00	

Volcker once expressed that gold could fall to \$5; he broke the Hunts out of 60MOZ silver! ---

Mephistopheles on the left, Dr. Faustus to his left!

Miner Hill Warner is a second generation Pilgrims member; refer to list of seven names above. He could vomit out a roster, but what would it take for that to happen? Page 4888, 2005 Who's Who in America---

WARNER, MINER HILL, investment banker; b. N.Y.C., Aug. 13, 1942; s. Bradford Arnold and Nancy (Hill) W.; m. Ellen C. Murphy, Mar. 18, 1972; children— Alix Mallet-Prevost, Lily Wolcott. AB, Harvard U., 1964; C.E.P., Institut d'Etudes Politiques, Paris, 1963; M.Sc. in Econs., London Sch. Econs., 1965; LL.B., U. Pa., 1968; postgrad., NYU. Grad. Sch. Bus. Adminstrn., 1971-73. Bar: N.Y. 1969. Assoc. Shearman & Sterling, N.Y.C., 1968-71; assoc. Salomon Bros. Inc., N.Y.C., 1971-73; v.p. Salomon Bros. Internat. Ltd., London, 1974-78; v.p., mgr. Salomon Bros. Inc., N.Y.C., 1979-87; dir. Merrill Lynch & Co., N.Y.C., 1988-92; pres. Pub. Resources Internat., N.Y.C., 1992-95, chmn., 1996—. Adv. dir. Coun. of the Americas, 1991-93. Mem. Pres.'s Pvt. Sector Survey on Cost Control, Washington, 1982-83; mem. coun. Grad. Theol. Union, Berkeley, Calif., 1998-; vestryman St. John's Ch., Fishers Island, N.Y., 1980-99, sr. warden, 1994-99; regent Cathedral of St. John the Divine, N.Y., 1995-97, trustee, 1997—; English-Speaking Union U.S. (bd. dirs., mem. exec. com. 2002-, mem. task force Gen. Theol. Sem., N.Y., 2000-02; mem. exec. com. Pilgrims, N.Y.C.; trustee N.Y. Hist. Soc. 1985—, chmn. 1994-99, chmn. emeritus, 1999—, Econ. Club, N.Y. Decorated Order of St. John of Jerusalem. Mem. Pub. Securities Assn. (guaranteed loan com. 1980-86), Mayflower Soc. (gov.), Brook Club (sec.), River Club, Met. Club (Washington), Fishers Island Club, Hay Harbor Club (Fishers Island) (former dir.), Links Club. Republican. Episcopalian. Home: 148 E End Ave New York NY 10028-7503 Office: Pub Resources Internat 780 3d Ave Ste 2805 New York NY 10017-2024

The Economic Club of New York was founded in 1907 by anti-silver crusader, A. Barton Hepburn of Chase National Bank and The Pilgrims. Another Pilgrims member who headed the Economic Club in 1918-1920, Henry Morgenthau Senior, was father of the Treasury Secretary who presided over Franklin Roosevelt's Executive Order 6814 issued on August 9, 1934, under which Americans surrendered 113,031,000 ounces of physical silver. Warner is another fiat currency racketeer; we need a big update as to who his cronies are in The Pilgrims organization. Public Resources International assists international creditors and debtors with debt settlements; Warner restructured the debt of NKNK, the largest petro-chemical complex in Russia <http://www.publicresourcesintl.com/> He is a trustee of the Hispanic Society of America. Alix Mallet-Prevost Warner was descended from Grayson M.P. Murphy Jr. (Pilgrims 1940 leaked list), whose father, probably an earlier member, was a director of Anaconda Copper Mining; Guaranty Trust New York; Goodyear Tire & Rubber; New York Trust Company; Bethlehem Steel; New York Railways and others. Warner's pop was with European-American Banking Corporation, a large global consortium. The country needs to become aware of The Pilgrims Society. **Please help me in this nonprofit**

venture in the public interest! I appreciate the recent expansion of coverage on the part of several sites due directly to the influence of Steve St. Angelo. Vital Speeches of the Day, December 1, 1949, had Pilgrims member Alan Sproull of the Federal Reserve Bank of New York stating---

“As central bankers charged with responsibility for our monetary and credit policies,

WE HAVE THE QUESTION OF GOLD UNDER CONSTANT SURVEILLANCE.”

I mention this factoid from the public record in order to pose the question--- Pierre Lassonde, what are you? “Central bankers never think about gold” says Pierre, who has a board member (Peterson) with direct Crown connections! If you have any gold dental crowns, keep a guard dog in the room as you sleep to deter Pierre! Pierre, do you have pork tapeworms in your brain? Pierre, you are an embarrassment to the hallowed tradition of monetary gold by the people of France! John C. Van Eck, Pilgrims New York, has 5.5% of Franco Nevada in Van Eck funds---the single biggest Franco Nevada holding. FED officials are Pilgrims members with Van Eck; Lassonde has to tow the line. Have a glance at big names in gold mining who have boatloads of shares under management by Pilgrims member Van Eck <http://www.vaneck.com/market-vectors/equity-etfs/gdx/snapshot/> Large shareholdings are under management by an array of other Pilgrims run entities, and would become more visible with a recent roster, which to date is just a dream.

In 71 BC the Roman senator, general and financier Marcus Licinius Crassus crucified 6,000 slaves captured from the defeat of Spartacus, lining the Appian Way with victims along a distance of over 90 miles. Had he been a modern he'd have been on The Pilgrims executive committee.