

problems on a case-by-case basis ... In short, the 'house of world order' will have to be built from the bottom up rather than from the top down. It will look like a great 'booming, buzzing confusion,' **to use William James' famous description of reality, but an end run around national sovereignty, eroding it piece by piece, will accomplish much more than the old-fashioned frontal assault.**" (From Richard N. Gardner, as found in the Foreign Affairs from April 1974). **The super class or the elite class constantly for thousands of years acquired (via theft, deception, rape, murder, etc.) a huge share of the world's wealth and resources as compared to the non-elite.** Time is changing rapidly. Music is changing in an enormous, complex fashion as well. The Bilderberg Group has power in transnational corporations as well. One of the sources that describe the Bilderberg Group as consisting of world powerful brokers is a new book called "Bilderberg People: Elite Power and Consensus in World Affairs." The book is written by Ian Richardson, Andrew Kakabadse, and Nada Kakabadse. Richardson has done his research via interviews with attendees as well under the Chatham House Rule. It doesn't take a genius to see that the Trilateral Commission and the Bilderberg Group have interlocking control over transnational corporate power. Richardson found that these groups promote economic neo-liberalism. High level academia or the mainstream media won't report on these issues since such people rub elbows with the elite and talking about these issues are stereotypically assigned with the false label of a conspiracy theory when it is a conspiracy fact.

***The same criminals bankrupting nations, promoting depopulation, harming national sovereignty, and doing unethical policies from thousands of years are still here. Many of these people are found in the Bilderberg Group.**

One thing that remains constant in spite of our controversies, all of us human beings share the wide spectrum of human emotions, joy, trials, and tribulations. That one constant is the truth. The truth is unwavering and it's all Powerful. The truth is God and God is the Truth. Fundamentally, I do believe in self improvement. Just because you may mess up in a stage of your life, doesn't mean that it's all over. You can receive advice from people and learn better techniques in order to be a better person, to be stronger emotionally & socially, and to be more tolerant in the sense of incorporating open mindedness toward human beings. Yet, I possess hatred of anything evil in the Universe. One of the lessons in life that I've learned is that compassion is a great concept to embrace. Yet, we need to exercise discipline and authentic strength to solve problems, to stand up for truth & justice, and acquire the adherence to authentic principles that our forefathers and foremothers bled and died for. People have been exonerated from immoral treatment and bad sentencing measurers, so a reform of our justice system is desperately needed in our land as well. There is nothing wrong with discovery. So, we ought to inspire any human being to discover information, discover facts, and to use creativity & a precocious attitude in making manifest our dreams into reality. I will fight for what's real and I'm not afraid to fight. **I will fight for truth, mentoring, real activism, love for all peoples, and a sense of promoting dignity plus respect including loyalty with allies. One thing that I've comprehend is that if you want to achieve success or fulfill something that you love, then you have to develop a strong work ethic. Also, I don't agree with some wanting to criminalize the possession of nutritional supplements, the exertions against firearm ownership rights (I will continue to support individual liberties and the right of a man or a woman to keep & bear arms), and compulsory vaccinations.** I sufficiently believe in individual liberties and a sense of human destiny. Real people don't want permanent handouts in life, but credible opportunities and aggressive efforts to help the poor, develop our health, improve our environment, **develop our infrastructure that has be neglected for decades**, have health freedom that prevents corruption from Big Pharma, protect our civil liberties,

incorporate real reforms in education (that exclude Masonic influence & corporate domination of our educational institutions), and a culture that respects human life in all of its stages. **The Left/Right Paradigm** has been a successful tactic used by the elite in numerous cases to polarize Americans and not make independent political thought a reality in the consciousness of U.S. political thinking. Both Republicans and Democrats have done their fair share of nepotism. We have the right to not worship these parties and think independently in finding solutions to our complications here. It's fine to have fun in life with humor and joy. Yet, the anti-intellectualism & the materialism common in the world today should cease. The reason is that the human mind using critical thinking and free thought to improve upon society is not a curse, but a blessing. It's always a blessing to think, to live, and to act with zeal to inspire real, positive changes. I will keep on writing and speaking out these and other issues too.

The Bilderberg's history has a long journey. It was created in the Netherlands in 1954. They met each year with over 125 people per year. Their members are made up of the political, financial, military, academic and media elite worldwide (primarily from North America, Western Europe, and Japan). Researchers have found that CEOs or Chairman of some the largest corporations on Earth (like from Royal Dutch Shell, British Petroleum, and Total SA) are members of the Bilderberg Group. European monarchs, international bankers, and David Rockefeller (including major politicians, President, Prime Ministers, and central bankers of the world) are in the club. Joseph Retinger was one of the architects of the European Common Market and a leading intellectual supporter of European integration. He wanted a federal union for European countries to relinquish part of their sovereignty (among European nations) in 1946. The CFR and the Rockefellers funded Retinger's efforts to institute the European integration agenda. The CFR has been heavily founded by the Carnegie Corporation, Ford Foundation, and the Rockefeller Foundation. The Bilderbergers are heavily influenced by the Vatican and the Pilgrim Society. Tons of people already know that the European Union is pro-Papacy since the Papacy have agents in the European Union. This global think tank wants to link the governments and economics of North and Europe. The Bilderbergers desired the EU for a long time. Newly released documents from the 1955 Bilderberg meeting show that a main topic of discussion was "European Unity," and that "The discussion affirmed complete support for the idea of integration and unification from the representatives of all the six nations of the Coal and Steel Community present at the conference." Further, "A European speaker expressed concern about the need to achieve a common currency, and indicated that in his view this necessarily implied the creation of a central political authority." Interestingly, "A United States participant confirmed that the United States had not weakened in its enthusiastic support for the idea of integration, although there was considerable diffidence in America as to how this enthusiasm should be manifested. Another United States participant urged his European friends to go ahead with the unification of Europe with less emphasis upon ideological considerations and, above all, to be practical and work fast." Thus, at the 1955 Bilderberg Group meeting, they set as a primary agenda, the creation of a European common market.

Reports from the Bilderberg meetings in Canada in '06 and in Turkey in '07 predicted a global housing crash and forecast a prolonged financial meltdown as a result. Exposures of the Bilderbergers have proven that Bilderberger member plan events or plan strategies about events going on in the present and the future. The

first Bilderberg meeting took place at Prince Bernhard's Bilderberg Hotel in Oosterbeek, Holland in 1954. Hugh Gaitskell is in the far corner of the room looking rather skeptical and you can just see him scratching his chin (in an old picture of the meeting). Chairman Prince Bernhard was a leader of the Bilderbergers for a long time. Prince Bernhard was Chair of the group until 1976 when he was forced to resign because of the Lockheed bribery scandal. There has been documented evidence that the Bilderberg Group was instrumental in European integration (like the euro and of course the E.U.).

The Bilderberg will take place in Switzerland in its 2011 meeting. Switzerland has been a neutral country where money laundering has taken place. **It's an internationalist nation. Swiss bank accounts are there and there can be used anonymously sometimes to hire a hit man to murder someone. Some rich elitists are immune from austerity measures or even some taxation from various nations, because they hide their wealth.** Queen Beatrix and her husband from the Netherlands are regular visitors to the Bilderberg meeting regularly. Over 100 people are in the Bilderberg Group per year. The 2010 Bilderberg Group took place near Athens Greece. There were demonstrators at the place from the political left and right. They shouted outside of the Astir Palace hotel. Other regular attendees at the group include Henry Kissinger, Wall Street Journal Editor Paul Gito, and others. Some sources from

there show that its meetings have a globalist agenda and question the essence of national sovereignty as regressive. According to some (like Joël van der Reijden) , the Bilderbergers are dealing with Turkey to prepare for it for EU membership, while Cerle is dealing with covert action and national security issues. **The 2011 Bilderberg Group meeting will be held in St. Moritz, Switzerland in the Grand Hotel Kempinski.** This will be shown from June 9-12. The location will be close from Davos. Davos is of course, the site of the regular meeting of high priced meeting of thousands of banks, political leaders, and other notables. This meeting is called the World Economic Forum, which deals with the promotion of globalization in the world. The Grand Hotel Kempinski is a luxurious 5 star hotel at the Mauritius spring. This is the actual root of St. Moritz itself. The hotel has a direct access to St. Mortiz spa. The sports center and local swimming lakes are easily walking distance. The Hotel is huge with 184 rooms and suits, 46 resort rooms, 5 deluxe suits, 11 spa suits, 1 Presidential suit (**that is 320 square meters in area**), a fitness center, a casino, 5 modern daylight conference rooms for a total of 300 persons. European news outlets and some U.S. independent media will report on the Bilderbergers. Yet, the Washington Post, the New York Times, The Los Angeles Times, and other major news chains will not report on the Bilderbergers that much since their top representatives are actual Bilderberg participants themselves. The Bilderberg itself is governed by a Steering Committee. It designates a Chairman. Members are elected for a term of 4 years and they can be reelected. There are no other members of the Bilderberg conference.

The Bilderberg insider Henry Kissinger is calling for an U.S. ground invasion of Libya. America now is embroiled in at least 3 major conflicts. We have to take care of our services, our debt (the Standard and Poor said that America will soon lose its triple A credit rating since America's inability to reduce the budget deficit. Although, human lives are more important than austerity), and Kissinger wants the U.S. to have a ground invasion of Libya. He also wants to keep the war continuing for at least another year. Kissinger spoke of these words in at least 3 different globalist confabs. Jim Tucker (who is a veteran Bilderberg Group expose and journalist) said that Kissinger gave almost the exact same speech at 3 different conferences over the past 2 weeks. First, it was in an April 8-10 get together at the George Washington University's Elliot School of International Affairs, then at an Aspen Institute session on "Values and Diplomacy" at the National Cathedral, and in the Bretton Woods II conference in New Hampshire. Tucker has made routinely accurate information from the globalists' secret meetings for years. "Kissinger, visibly depressed, gave a rationale for the war on Libya that the TC (Trilateral Commission) and its brother group, Bilderberg, want to keep rolling, according to an inside source who has proved reliable for years. Both groups want the war extended through 2012 to generate turmoil throughout the Middle East and pressure the United States into attacking Iran on behalf of Israel. Which would also produce huge war profits," [writes Tucker](#). President Barack Obama now wants to oversee unmanned drones to intensify the air bombardment. Some like Kissinger want an U.S. ground invasion. Right now, the intervention in Libya is costing Americans \$608 million. The war in Libya is complex and arming the rebels could make a stalemate continue. The globalists have international agenda dealing with manipulating nation-states. In America, some say that they can't afford to pay the police or firefighters. "In all three speeches, Kissinger played the reluctant damsel who was firmly convinced that the United States must put boots on the ground in Libya—among all the wars that the U.S. is already involved in," reports Tucker. Tucker said that Kissinger is worried about the selling of the invasion of Libya. The reason is that it's been found that some of the Libyan rebels have had links with Al-Qaeda terrorists. NATO is stilling using the rebels to fight against Gaddafi. Some reactionaries want to use Libya as an excuse to promote an U.S.-led attack on Iran. The new Bilderberg Meeting in 2011 will happen in the resort city of St. Moritz, which is in southeastern Switzerland from June 9-12. Some expect the luxurious 5-star Grand Hotel of Kempinski to house the people. This may be one of the most important Bilderberg

meetings in recent years. Indeed, when attempting to book a room for the period in question via the hotel website, a message pops up saying the hotel is closed, all but confirming it as the location for Bilderberg 2011. However, Bilderberg have been known to change their plans at the last minute in a bait and switch to throw journalists off the scent. Tucker, who has been hunting Bilderberg for no less than 36 years, [has released his Bilderberg itinerary](#) for the 2011 meeting.

Recently, a well known Swiss politician wants Kissinger to be arrested at the Bilderberger meeting for obvious reasons. Kissinger has been involved in nefarious acts and his critics expose his war crime activities for decades in the world. Henry Kissinger has been accused of being complicit in war crimes in Indochina (or Vietnam now), Bangladesh, Chile, Cyprus, and East Timor. Many activists have tried to arrest him over the years under the Geneva Convention Act. This person is a figure from Switzerland's largest political party. Kissinger might come into the 2011 Bilderberg conference. It is set to happen in Thursday at the Hotel Survretta House in St. Moritz. He is Dominique Baettig (from the Swiss People's Party). He wrote a letter to the General Prosecutor of the Swiss Federation in desiring the arrest of Kissinger if he comes into Switzerland. Baetting is equivalent to an U.S. Congressman. The man represents the Canton of Jura on the National Council of Switzerland. The Swiss People's Party is the largest of such party in the Federal Assembly. The assembly is made up of 58 members of the National Council and 6 of the Council of States. He wants George W. Bush and French President Nicolas Sarkozy to be apprehended for arrest, but it's unlikely that they will come into the Bilderberg Group. Jim Tucker is one of the great researchers of the Bilderberg Group since 1975. He writes for the American Free Press. He is the author of his book entitled, "Bilderberg Diary" that talks about his car chase experiences, his hotel room bugged, uses of aliases, and other situations in his investigation of the Bilderberg Group. Jim Tucker made numerous predictions that were correct. His predictions have been validated from his research and sources that he was able to smuggle out of past conferences. Even the 1955 Bilderberg conference as documents leaked was devoted to the creation of an European Union and a single European currency. Two years later the Treaty of Rome, now officially regarded as the birth of the European Union, was signed into existence by, among others, [Bilderberg attendee](#) Paul-Henri Spaak. Back in March 2009, former EU commissioner and current Bilderberg Steering Committee Chairman Etienne Davignon admitted to the EU Observer that the Bilderberg has been instrumental in creating the Euro currency in the 1990's. Some of his predictions coming true are the following:

-Jim Tucker made the successful 2002 prediction (based on Bilderberg intel that the Iraq War would be launched in March of 2003).

-Jim Tucker made the 2009 prediction that the Bilderberg would use the financial crisis to work behind the scenes on the construction of a closer American governmental integration. This is confirmed by the newly shown Canadian diplomatic cables detailing about how lawmakers have been quietly working on just such an integration for years. Just last year, former NATO Secretary-General and two-time Bilderberg attendee [Willy Claes admitted](#) that Bilderberg attendees are expected to use reports from Bilderberg meetings to set policies in their respective countries.

One Harvard professor said that the globalists are panic-stricken about Greece debt default threat to their single currency agenda. There is a top Bilderberg member. He said that the globalists are panic stricken about a potential euro zone crisis caused by a Greek debt default. This could precipitate the collapse of the Euro and also derail the wider agenda for multi-regional currency unions and eventually a global currency system. Jim Tucker said that the new Bilderberg meeting will deal with the euro at the globalist confab in San Moritz, Switzerland. Tucker said that the Bilderbergers are afraid that the Euro will go down or disappear. Tucker explained how several European countries' intention to abandon nuclear power after the Fukushima disaster could cause a crisis for the single currency. Sitges, Spain was the location of the last Bilderberg conference. In there, the Euro was in free fall. This occurred after the austerity riots in Greece. The globalist back then panicked that the single currency could face a total collapse. The Euro has made significant gains against the crumbling U.S. dollar over the past year. Yet, some financial analysts are still predicting that the single currency faces a massive crisis. This could threaten its very existence. Last month, representatives of the European Commission held an emergency crisis meeting. This existed after the reports of Greece considering exiting the euro zone and creating its own currency. Some fear that the European Central Bank could be bankrupt if the ECB are exposed to European economies (or if Greece defaults on its debt, which is very possible). According to ratings agency Moody's, "Greece is 50% likely to default on or restructure its debts in the next five years." Bilderberger and Harvard Professor Kenneth Rogoff said that the elitists are concerned that an euro zone collapse would derail the wider agenda for the multi-regional currencies like the Amero. He wrote these words in the Financial Times, which is regularly represented at Bilderberg, but it refuses to report on the meeting. "The euro experiment has also brought us to a crossroads in the whole international monetary system," writes Rogoff. "Will our grandchildren inherit a world with a huge number of national currencies, or a very small number of multi-country currencies?" The Bilderberg was instrumental in promoting the Euro as it was a Bilderberg brainchild (as Bilderberger chairman Etienne Davignon admitted last year that the single currency was formulated by the Bilderberg in the 1990's). A BBC investigative team was allowed to access Bilderberg files which confirmed that the EU and the Euro were the brainchild of the Bilderberg. Also, the EU was a Vatican/Jesuit

brainchild as well. Tucker believed that the globalists want to keep the recession going until at least 2012 plus keep gas prices high. They have resolved to level the globe economically, not by rising up poorer countries to western standards but lowering the standard of living in richer nations. Tucker exposed the fact that the Bilderbergers are furious that more and more resistance is increasing via a number of demonstrations plus independent journalists showing a spotlight on their meetings. This is a feeling that transpired during the last 2 conferences. An astounding exchange between two Bilderberg members overheard by London Guardian journalist Charlie Skelton revealed that the elitists saw people with income as “a threat” to their agenda, as they decried the fact that protesters could actually afford to travel to the different countries in which they meet every year. Tucker admitted that his source said that the Bilderbergers want world depopulation since they feel that the world to them is overcrowded (so they are using wars to depopulate the human population. The elite’s own documents from NSM 200, the PNAC document, and onward call for depopulation via various means all of the time).

New updates and events transpire all of the time as it pertains to this present 2011 Bilderberg meeting. Swiss MP Dominique Baettig and members of the Swiss National Council are calling for the arrest of conference participants who are internationally wanted for war crimes. These people include: George W. Bush, Henry Kissinger, Dick Cheney, and Richard Perle. These people have done a lot of crimes including lies about war, violating national & international laws, the promotion of torture, invasion of sovereign nations without a Congressional declaration, etc. Aaron Dykes and Paul Joseph Watson found out about the names of (from inside sources) that 5 influential people who are not named on the official attendee are in attendance at the Bilderberg conference in 2011. Their names are Anders Rasmussen (the current Secretary General of NATO), Angela Merkel (the German Chancellor), Jose Luis Zapatero (the Spanish Prime Minister), Bill Gates (former Microsoft CEO and the head of the Gates Foundation), and Robert Gates (he is serving the U.S. Secretary of Defense). Aaron has shown information about how Robert Gates’ attendance is a violation of the Logan Act. Tucker has gotten memos from the Bilderberger’s place.

This 2011 Bilderberg Group meeting is expected to have the most attention ever from the public. People and the media are noticing the Bilderberg conference. The issues that they will probably discuss are the economy, globalization, etc. Will Hutton called the group the "high priests of globalization." They don't conduct their issues or discussions in an open forum. The elite have promoted fascism for a long time. The Industrialist Thomas W. Lamont (a chairman of the Pilgrims from 1939 to 1945) supported Mussolini including other Wall Street bankers. The ruling class or the elite hate fights against monopolies, land reorganization to benefit the common people, higher wages, Social Security (this is why the McCormack-Dickstein Committee exposed how fascists wanted to rule America by breaking down American social policies. These fascists had links to the American Liberty crowd during WWII), true labor rights, and a fair work week. Hitler, Franco, and even Japan for a while had been aided by Western Wall Street or Western banking interests.

In the new Bilderberg meeting in 2011, there will be people there like David Rockefeller, Queen Beatrix, Josef Ackermann, and others. The Bilderberg Group has been accused of proposing policies and discussing international issues. The Logan Act makes it crime for any U.S. citizen to negotiate with a foreign nation on the USA's behalf.

There are more stories about the Bilderberg meeting in 2011 showing now. 3 European protesters told Luke Rudkowski about their experience in St. Moritz near the Bilderberg meeting. They put up a banner opposing the new world order in the side road with a profane word on it. Later, Swiss Security rips down the anti-Bilderberg banner and stole the camera. The Europeans are in a US Americans Wake Up video. The video shows the words Bilderberg go home painted on the ground in St. Moritz. The 3 young men said that the security people were clashing them. Jim Tucker said that his insider sources shown the the banker David Rockefeller was spotted in the resort in St. Moritz, Switzerland. Tucker said that the Bilderbergers approve the evil NATO action against Libya (to have big bloody war in the region). He said that high oil prices and huge prices in the pump will be used to gain support for more military action in the Middle East. The U.S. is continuing the secret campaign of air strikes in Yemen. This is intensifying the tensions in the region. Jim Tucker mentioned that the alternative media's exposing

the Bilderbergers' agenda is angering the Bilderbergers. He said the elite attempted to get media magnate Rupert Murdoch to convince The Guardian in the United Kingdom and the Irish Times to scale back their reportage on the Bilderbergers, but he was unable to do so. Tucker's sources also said the Bilderbergers are stunned the presence of demonstrators and alternative media. People spotted in St. Moritz have been the leading neocon and former assistant Secretary of Defense, Richard Perle, and possibly Microsoft founder Bill Gates. Danish politician and current NATO boss Anders Fogh Rasmussen was also spotted. The presence of Rasmussen at the meeting lends credence to Tucker's assertion that NATO's campaign against Libya figures prominently on the globalist agenda.

*The Bilderberg Group has been exposed in a lot of times. The corporate foundations of Rockefeller, Carnegie, and Ford have had a huge influence in the Bilderberg Group and the European integration agenda as well. Professor of Education Robert F. Arnove even exposed these foundations in his book entitled, "Philanthropy and Cultural Imperialism." He believed that these groups are corrosive to a democratic society, because on many occasions these entitled harbor unregulated and unaccountable amount of wealth plus power. These groups buy talent and prevent radical, structural changes in society. Internationalists work with these foundations and have fought against the rights and interests of minorities, the working people, and Third World human beings. These groups promote globalism just like the Bilderberg Group does as well. It isn't a secret that these Foundations have huge influence over education and universities globally not just in the Western Hemisphere. They are the ideological and political descendants of the old American robber baron industrialists that desired economic monopolies. Their drive for economic monopolies was so bad and so brazen that the government had to put restrictions on them. Today, there is sophisticated actions like social engineering, big banks working with elite families, etc. in order control society (in a feudal Empire as predicted by Professor Carroll Quigley from the Jesuit Georgetown University. He was Bill Clinton's mentor). They constrain true knowledge and try to recruit other human beings. Interlocking groups and organizations readily act in uniform in promoting Western political hegemony in the world.

China, The Bilderbergers, Rick Perry, and Economic Information

The Bilderberg Group is a complex organization. China is having a mention according to sources from investigative journalist Daniel Estulin. China is having a huge importance in global affairs since it may exceed the economy of America by 2016 as American hegemony in the world is rapidly decreasing. Also, Pakistan is firmly having a close knit role with China. Pakistan is having controversy with America over Western bombings in Pakistan (in fighting al-Qaeda). China and Pakistan are working together strategically and economically. China is working in Africa that has China competing with Africa in control of African resources, etc. The 2011 Bilderberg meeting will have attendees from China for the first time ever. They are Huang Yiping, a prominent economics professor at Peking University (China's Harvard), and Fu Ying, China's Vice Minister of Foreign Affairs. More and more of the elite want Asian nations to be involved in their network. Japan is a part of the Trilateral Commission for decades under the inspiration of David Rockefeller and

Zbigniew Brzezinski. The Trilateral Commission eventually expanded the Japanese section of the group into a 'Pacific Asian Group' in 2000 to include not only Japan, but South Korea, Australia, New Zealand, Indonesia, Malaysia, the Philippines, Singapore, and Thailand. The G20 is now having China and India to work it in economic affairs too. China and India has been invited to join the Trilateral Commission too in 2009. The elite wants China to be integrated into their world order while China has been a wildcard in its policies for a long time. The elite believe in global governance literally. They even admit that they hate nationalism and want globalization. As Denis Healey, a 30-year member of the Steering Committee, himself pointedly explained:

“...To say we were striving for a one-world government is exaggerated, but not wholly unfair. Those of us in Bilderberg felt we couldn't go on forever fighting one another for nothing and killing people and rendering millions homeless. So we felt that a single community throughout the world would be a good thing... Bilderberg is a way of bringing together politicians, industrialists, financiers and journalists. Politics should involve people who aren't politicians. We make a point of getting along younger politicians who are obviously rising, to bring them together with financiers and industrialists who offer them wise words. It increases the chance of having a sensible global policy...”

So, there is no question that globalists want their Utopia of global government totally, yet it has been called globalization or global governance.

The Bilderberg Rick Perry may run for President in 2012. He could be a front runner in the Presidential race for the Republicans. He may challenge President Barack Obama for his Presidential spot. Perry is a shady character using social conservative views as a tool to get votes obviously. His associates said that he will test the prospects in the early caucus and primary states of Iowa, New Hampshire, Nevada, and South Carolina. The Texas Governor of Rick Perry is a protégé of Karl Rove. Perry is good as claiming to be a populist, but he is similar to George W. Bush. He talks about Tea Party rhetoric and speaks of secession, shooting coyotes, and tries to get support from Christian evangelicals. Covertly, Perry sold out Texas to foreign companies via its highways to foreign companies. Perry for a longtime has been a supporter of the NAFTA Superhighway and related infrastructure projects according to AFP's Jim Tucker. The Bilderberg Group members support globalization in America indeed. The North American integration agenda is about globalization seeing an unified North American continent economically and politically. He agreed with Mexican President Vicente Fox's efforts to make Texas a sanctuary state for illegal immigrants. Many sincere people agree and disagree with

this policy. He supported the Rockefeller foundation supported HPV vaccination campaign in Texas. Now, we know that HPV vaccinations have caused deaths worldwide. Rick Perry attended the Bilderberg group meeting in Istanbul, Turkey. This violated the Logan Act. The Logan Act is a real US. federal law. It forbids unauthorized citizens from negotiating with foreign governments. His actions are that of a globalist that is opposite of the Tea Party populist motif or any lover of freedom. The globalists love Perry since he can use rhetoric to galvanize people while stab them in the back. The Bilderbergers have been influential in grooming leaders. One example is that Bill Clinton was a little known Governor of Arkansas before he attended a Bilderberg meeting in 1991. He became elected President a year later. . Similarly, British Prime Minister Tony Blair attended Bilderberg before his election in 1997. According to Euro Weekly News, Maria Dolores De Cospedal's attendance at Bilderberg 2011 in St. Moritz Switzerland also "augurs a victory in Spain's next general election" for her Partido Popular party. Even Barack Obama had a secret meeting with Hillary Clinton in June of 2008 in Northern Virginia. This was in the time that the Bilderberg meeting was taking place in Chantilly, Virginia. James A. Johnson chose Joe Biden as the running mate to Barack Obama. Johnson is a Bilderberger. John Edwards made a speech in the Bilderberg meeting in Italy of 2004 since he impressed Henry Kissinger and David Rockefeller. The Bilderberg Group influence and house U.S. Presidents, potential vice Presidents, and other puppets (who are under the multi-generational globalists, central banking moguls, and CEO's of the world strongest corporations. These people attend the Bilderberg Group's conference each year).

Le Cercle and the Eurasian agenda of Brzezinski are akin. Other such Le Cercle people are Freeman, Amirahmadi, Japaridze, Shackley, and Spencer. Brzezinski wrote his 1997 book entitled, "The Grand Chessboards: American Primacy and Its Geostrategic Imperatives." Zbigniew Brzezinski wanted the book to promote the West to control the Middle space or Eurasia. This is a long term goal of groups like Le Cercle. Other such members include David Rockefeller, Henry Kissinger, and former Cercle chairman Brian Crozier. Some have accused Soros' Open Society, the Eurasia Society, and Albright's National Democratic Institute of

running the Ukrainian Orange Revolution in late 2004. This was promoted in order to push Russian influence further back east. Even in November of 2004, the National Democratic Institute and George Soros were accused of doing the same revolutionary promotion in Georgia including in 2010 at Kyrgyzstan. So, it seems that in the war on terror, Brzezinski and his Le Cercle allies are using his Grand chessboard strategy. This strategy wants the West, especially America, to control Eurasia since it accounts for 60 percent of the world's GNP and $\frac{3}{4}$ of the world's known energy resources according to Brzezinski. He wrote about the need for America to have positive relations with China, Japan, and even Iran in some degree to control Eurasian resources. Now, we live in the war on terror era. Even Le Cercle member Chas Freeman praised Mao, China's handling of the Tiananmen Square protests, and he criticized Taiwan. Brzezinski is of the Euro-Vatican faction of the globalists that seeks no major war with Iran, but wants a new world order using stealth (or by a gradual approach via playing both sides against each other, etc). While, the Anglo-neo-con faction of the new world order want to have globalization by conflict as soon as possible via force.

NPR hosted a debate on abortion in the black community. NPR referred the debate between Ryan Bomberger or the CEO of the Radiance Foundation and Rev. Carlton Veazey. The Reverend is the President and CEO of the Religious Coalition for Reproductive Choice. Ryan said that afterwards, he would score even more points, but NPR edited him. He said that NPR edited out minutes of his responses and kept every single word as he spoke intact. He wrote a report on the debate. People already know that NPR is biased and mostly pro-abortion on demand. That isn't a secret. Both sides on this debate want abortion rates to go down. It's just that both disagree on the methods to have the precise goal. Ryan said that the bias dealt with his comments about Title X funded clinics. NPR according to him cut out the words title X and the host's misunderstanding that they were religious organizations. His ending statements were edited. He called out Rev. Veazey for earning a \$183 K annual salary from the Religious Coalition for Reproductive Choice for 5 hours a week of work. The abortion industry is about money. NPR edited those comments about Veazey's earnings as well. The pro-abortionist reverend lied and said that Pro-Lifers don't care about children once they are born. That's a damnable lie since Pro-life exist across the political spectrum and believe in funding for child care, maternity leave, and other services to care for children. Also, Ryan has adopted 2 children. Facts are hated by pro-abortion activists like Rev. Veazey. Real Pro-Lifers will care for any child in any stage of life. Michel Martin was a fair minded mediator. The documentary Maafa21 exposes eugenics, abortion, and racism in the world.

Some people are paranoid and view any government intervention as equivalent to socialism, which is a lie. The Tea Party movement is more complex than some people realize. Grover Norquist is the establishment face of this movement (not the independent, grassroots type of Tea Party individuals). Norquist worked with Tea Party groups and he is the President of the Americans for Tax Reform. He is a charter member of the CNP or the secretive Council for National Policy. The CNP was created to act as the conservative-like alternative to the CFR in order to control heavily the policies from the Right side of the Left/Right Paradigm. He is a lobbyist for Bill Gates' Microsoft. His Muslim religion doesn't mean that he's some terrorist as reactionaries claim. The American Spectator was at first funded by Richard Mellon Scaife (he funds both sides of the aisle). He supports the pro-abortion group Planned Parenthood). This group of the American Spectator have CFR writer Jeanne J. Kirkpatrick and President Andrian Karatnyck, who is a CFR member as well. Freedom Works with Dick Armey and the Koch brothers funds many Tea Party groups as well. Dick Armey is a member of the CNP. Empower America (influenced by Bill Bennett) was largely filled with Council for National Policy members, CFR members, Trilateralist members, as well as Sun Myung Moon's Unification Church members such as Josette Shiner Sheeran, now Executive Director of the United Nations World Food Programme. Americans for Prosperity wants to brainwash people to talk about their policy details and have next step training. CNP member Tim Phillips is the President of AFR for the Koch's. The Koch Brothers are strong libertarians. Many libertarians want to not only end Social Security, but minimum wage laws, legalize recreational drug use, and legalize suicide. William F. Buckley, Jr., CFR and Yale Skull and Bonesman alleged conservative, called the movement "Anarcho-Totalitarianism." Koch used money to fund the Cato Institute or the first American libertarian think tank back in 1977. The Koch Family funds the Rockefeller-aided Heritage Foundation. The Heritage foundation is linked the Sun Myung Moon. David Koch is on the board of Trustees of the Rockefeller University and he's a part of the New Age globalist Aspen Institute. Maurice Strong used to head the Aspen Institute. He supports the Agenda 21 movement and believes in environmental sustainability. David Koch believes in embryonic stem cell research. CFR members were in the CNP originally like its early members. Nelson Bunker Hunt was in the CNP and the JBS. Some eugenicists, the Knights of Malta, and others are in the CNP's highest ranking members. Some of them promote the cultic Dominionist/Reconstructionist movement. Oil baron and CNP member Nelson Bunker Hunt was a former member of the racist pro-eugenics group called the International Association for the Advancement of Ethnology and Eugenics. The group was heavily involved in the promotion of eugenics and segregation. So, it's that much of the Tea Party has been infiltrated by the elite. We have the right to expose the truth and be real. Some regulation is fine and some isn't. Some forms of taxation are fine and some aren't. Just because the government may intervene in a certain circumstance, doesn't mean that this is a representation of Communism or socialism at all.

The stock market experienced a roller coaster wide of ups and downs by hundreds of points. This drop was the highest in August 8, 2011 when the Dow fell by 624 points. The U.S. Treasury bonds in that time was downgraded from AAA to AA+ by Standard and Poor's. The roller coaster ride in the stock market began in Monday in August 2, 2011. This time was the day after the last minute U.S. debt ceiling deal. This deal was supposed to stop any downgrade of credit, but it occurred anyway 5 days later. This volatility is strange and unprecedented. There have been daily reversals of stock levels that people question why it's occurring in the first place. The plunge in 1/8/2011 was the 6 largest stock market crash ever and the worst since 2008. This could be similar to the fear that swept financial markets after the collapse of U.S. investment bank Lehman Brothers in September 2008. The banks stopped lending each other money. The banks' cash deposits at the central bank doubled within days. There is the changing of the market. Some researchers have questioned the validity of the downgrade that could be another Lehman brothers. Dean Baker is the co-director of the Center for Economic and Policy Research. He said that the S&P's decision was at first based on a 2 trillion dollar error in accounting. This error was later corrected and still the S&P continued with the downgrade, which was strange despite the evidence. Even Paul Krugman from the NY Times is skeptical about the downgrade. He wrote that the S and P speculated on the \$4 trillion as the agreed deficit reduction in over a decade. To him, an extra trillion in debt adds only a fraction of a percent of GDP to future interests' costs. He believes that the S&P is making up their claims on the financial people like they didn't getting the mortgage debacle right. Jane Hamsher believes that the S&P has a political agenda to promote the view that America is at risk of default on its debt based on the arbitrary limit to debt to GDP ratio. Jane wrote that: "...There is no sound basis for that limit, or for S&P's insistence on at least a \$4 trillion down payment on debt reduction, any more than there is for the crackpot notion that a non-crazy US can be forced to default on its debt...It's time the media and Congress started asking Standard and Poors what their political agenda is and whom it serves..." According to Jason Schwarz, there is word that S&P CEO Deven Sharma took control of the ratings agency and personally pushed for an U.S. downgrade. He went ahead with the unethical downgrade even when the S&P debt calculations were off by 2 trillion dollars. He is the person that was a key contributor the 2009 Bilderberger summer. Many people in the Bilderberg Group want to end the dollar as the global reserve currency. Even in his own writings, S&P CEO Sharma considers America a problem in today's world. He wants globalization and America to be torn asunder. Schwarz called Michel Barnier (or the head of the European Regulation) as a suspect in the market manipulations. Barnier triggered an alarming 513-point drop in the Dow on August 4, when he blocked the plan of Hans Hoogervorst, newly appointed Chairman of the International Accounting Standards Board, to save Europe by adopting a new rule called IFRS 9. The rule would have eliminated mark-to-market accounting of sovereign debt from European bank balance sheets. The banning of the mark to market system has caused economic recovery. Barnier went into Bilderberg conferences. Daniel Estulin (or a Bilderberg researcher) believes that this Bilderberg group wants to bring together financial institutions which are most powerful ones on Earth. He said that the Bilderbergers use financial power, develop acquisitions, and mergers in order to make one centralized financial order in the world (that's privately owned). Nation states are submerged in this international, private banking system. George Ball back in the 1968 Bilderberg meeting in Canada said that: "...Where does one find a legitimate base for the power of corporate management to make decisions that can profoundly affect the economic life of nations to whose governments they have only limited responsibility?" This is why the elite oppose productive, non-inflationary credit created by the state as found in the U.S. Constitution. The elite acquiring assets have prevented the government from issuing their own currencies plus credit. Money that's loaned instead of being created causes debts to grow. The European Central Bank tried to save the Eurozone from collapse by buying up Spanish and Italian bonds (as high as 32 billion dollars worth of bonds). Even the Securities Exchange Commission said on August 8 that they are investigating the downgrade (to see if insider

trading came about). Some speculate if FED Chairman Bernanke will promote another round of quantitative easing or QE3. This market action does deserve investigation indeed.

"A Secret Society gradually absorbing the wealth of the world."---Last Will & Testament of Cecil Rhodes

Updates for the Pilgrim Society in 2011, Etc.

It's been established and broken down that **the Pilgrim Society** is close to the top of the pyramid of power. **It's more powerful than the CFR, the Trilateralists, and the Bilderberg Group put to together.** Information that greatly pertains to the Pilgrim Society and likeminded organizations has increased over the years. The Pilgrim Society has more secrets yet to be revealed. Even the Bilderberg and the Trilateral Commission were founded by Pilgrim Society members. One secret is that the elite have been notorious silver stealers. In other words, the oligarchy tried to use crisis, and theft of wealth in order for them to form a globalist society. That is why there has been an ending of silver coinage by the mid 1960's and evil austerity measures in the world. This has been confirmed by Charles Savoie in his research as well. **Charles Savoie (he, Fritz Springmeier and Joël van der Reijden were among the first people to expose the Pilgrim Society in a high level among independent researchers. 20 Years ago, very few people even knew about the Pilgrim Society)** is right that we shouldn't allow the establishment to radically deplete our silver reserve in America at all. Charles is correct that human beings have the right to own precious metals and someone shouldn't immorally steal these items from any human being. Historically, the international bankers have had a strong prejudice against silver or any independent economic policies that would benefit the common man. Yet, Charles needs to know that legitimate social programs to help the poor and others suffering in society is neither a sin nor a vice period. For example, the Great Depression was so horrid in its composition that stock speculation had to be curtailed, construction projects for the unemployed had to exist, child labor has to be abolished, homeless people had to be supported, the elderly had to get real services to prevent them from literally dying, and a minimum wage created wasn't evil.

The Black Nobility bloodlines and the Crown never gave up their goals of controlling us in Americans and nations in the world. The Pilgrims were created in 1902 as a means to covertly used political and economic means to unite Brittan and America into a way to establish the new world Empire. Cecil Rhodes proposed covert control over America. Rhodes in his own words:

“...“What an awful thought it is that if we had not lost America, or if even now we could arrange with the present members of the United States Assembly and our House of Commons, the peace of the world is secured for all eternity. We could hold federal parliament five years at Washington and five at London. The only thing feasible to carry this idea out is **A SECRET ONE (SOCIETY) GRADUALLY ABSORBING THE WEALTH OF THE WORLD TO BE DEVOTED TO SUCH AN OBJECT.** There is Hirsch

with twenty millions, very soon to cross the unknown border, and struggling in the dark to know what to do with his money; and so one might go on ad infinitum.”
 (“Cecil John Rhodes,” The American Monthly Review of Reviews, New York, May 1902, pages 556-557)

One founder of the Pilgrim Society of America in 1903 was banker and financier Morris K. Jesup. He headed the New York Chamber of Commerce at the time. The Chamber opposed silver money. The Pilgrim Society evolved from the Rhodes Scholar. Rhodes Scholar came from the Freemason and Jesuit-influenced Cecil Rhodes. He was funded by the Rothschilds and the Crown in South African diamond cartelization. This cartelization leads to the De Beers conglomerate. It was the Pilgrim Society member Vanderlip that was in the Jekyll Island, Georgia meeting that the Morgan-Rockefeller (or Pilgrim Society network) interests that developed the plans for the Federal Reserve System in the first place. Clarence Douglas Dillon was the son of Clarence Dillon. Clarence Douglas Dillon was a Pilgrim Society member like his father. Dillon handled more money than J.P. Morgan did in his career according to pg. 187 as found in “The Mirrors of Wall Street” from 1933 as published by Putnam’s Sons. Dillon once chaired the Rockefeller Foundation. He ruled over the recall of 90% of silver coinage to be sent into Treasury Department vaults to be melted and donated to his friends in the Silver User Association. This association is represented by Pilgrim members like Leland Ira Doan of Dow Chemical, Birny Mason Jr. of Union Carbide, Philip D. Reed and Walter Hoving of Tiffany & Company, and others. A certain percentage of CFR members and executives are Pilgrims.

Tobie Roosevelt was a Pilgrim Society member. She passed away in 1988. She was the widow of Franklin Roosevelt Jr. She headed the Gibraltar American Council (a British front) and ran with the Duke of York plus Prince Andrews. Both the Duke of York and Prince Andrews are Pilgrims and Royal Family members. Another powerful Pilgrim in our age is Weatherstone. He was knighted by Queen Elizabeth II or the Royal Patron of the Pilgrim Society. Sir Dennis Weatherstone from 1995 to 2001 was on the board of the Banking supervision of the gold price depression the Bank of England. Pilgrims have infiltrated the religious world too. The Pilgrim Bishop Henry C. Potter was the bishop of New York from 1887 and 1908. He was one of the primary founders of the Pilgrims in America. Historically, Canterbury Cathedral in London and the Cathedral Church of St. John the Divine in New York has been both staffed by Pilgrim Society members. The Episcopal Church and some Presbyterians have Pilgrims (even though real Presbyterian Christians have existed in history before). Catholics have been in the Pilgrims as well like the Knights of Malta Myron C. Taylor, Joseph Kennedy, Dean Rusk, Elmer Bobst, J. Peter Grace, Alexander Haig, Lord Lothian, and Lord Mowbray. The Catholic family in England (or the Dukes of Norfolk) had been representatives to the Vatican and this family has been occasional visitors of the Pilgrim gatherings. Diplomatically, the Vatican and the Anglo-American establishment worked together in order to focus on the same goal (globalization and the new world order). One huge globalist and the long time associate of David Rockefeller today is John C. Whitehead (he's the Director of Rockefeller University). The late Eagleburger (who passed away recently) was in 1965 a special assistant to Pilgrim Society member Dean Acheson. Acheson was the Secretary of State in 1949 to 1953. Some folks believed that he was involved in starting up the Korean War. Of course, Acheson was a Scroll and Key member from Yale. Acheson wrote "Present At The Creation" (1969), a reference to the creation of NATO (North Atlantic Treaty Organization). On page 510 Acheson said---"I performed the duty of every Secretary of State by addressing a gala and distinguished company of the London branch of the Society of Pilgrims." So, many American heads of state consort with the British redcoats elites in London. Eagleburger was in the National Security Council back in 1966 and was an assistant to Henry Kissinger in 1968. Eagleburger was decorated a Knight of the British Empire in 1994 by Queen Elizabeth II.

The Prussian monarchy was created in 1701. King Frederick I was its first king. The rulers of many German states before that time were called electors. He called himself a king in Prussia. Pope Benedict XIV (1740-1758) was the first Pope to recognize the title of King of Prussia and the title was recognized officially by all the other nations in 1772. The Jesuits infiltrated Prussia for centuries. Sophia of Hanover was the consort of the King of Prussia from 1701 to 1705. One successor of the throne was Frederick William. In 1714, Sophia Charlotte of Hanover's eldest brother (or George Lewis) would succeed the throne of Great Britain as King George I. King Frederick William was the father of Frederick II (or Frederick the Great). Frederick William used eugenics philosophies (long before Galton and Sanger) to birth a group of giants as his regiment. These people were called the Potsdam Grenadiers. Hitler believed in a super race centuries later. Hitler is wrong since there is no such thing as a superior race. Later, Frederick the Great wanted to

revive the German Empire. King Frederick from 1740-1748 wanted to control Austria since he felt that the young Empress Maria Theresa was lacking political experience. Most of the nations of Europe took the side of the Young Queen and Prussia won war or the Austrian Succession with difficulty. It spread into colonial areas and thousands of people died from the war. After 8 years of bitter conflict, a truce was finally signed in 1748. Under the Treaty of Aix-la-Chapelle, Prussia was allowed to hold on to the conquered territory of Silesia. Empress Maria Theresa was still determined to get back Silesia and this led to the second worldwide conflict called the Seven Years' War. The Seven Years' War spread into America as the French-Indian War. The conflict ended with the signing of the Treaty of Paris in 1763. Prussia was allowed to hold Silesia. France was ejected from the New World and the Louisiana Territory handed over to Spain.

This conflict set the stage for the American Revolution because the British colonists were forbidden to settle west of the Allegheny Mountains. Soon, the Jesuits were banned by the Pope (since the Jesuits were involved in conflicts in Europe via wars, assassinations, and other conflicts). Pope Clement XIV banned them “permanently and perpetually.” This was his Bull of Suppression that extended into Austria, France, Spain, Portugal, and Italy. The Pope died in mysterious circumstances. We have a very good idea on the party who killed him. Ironically, the so-called Protestant Frederick housed the Jesuits after they were expelled from European nations (including Catherine II of Russia). Many European leaders want to revive the unholy Roman Empire from Charlemagne onward to even now with the European Union. Even Hitler wanted Germania to be a world capital. Pepin of France gave the Pope the Papal States in 755, his son Charlemagne was crowned by the Pope as the unholy Roman Emperor back in December 25, 800. This was the First Reich. The 2nd Reich came from 1871 to 1918, which was a more tolerable era. Bismarck did do some actions that were right. Bismarck and the Reichstag back then opposed the Jesuits and emancipated 550,000 German

Jewish people in 1871. These were righteous actions. Emancipation in this instance means giving folks voting rights basically. So, Prussia did have a strong Protestant heritage that fought back against Papal influences. Kaiser Wilhelm opposed the Boer War. The Boer war was about British imperialists killing innocent Protestant South African Boers. Deaths came about in the conflict. Concentration camps were used against the Boers by wicked imperialists. The men involved in these massacres were British, Jesuit-inspired Masons like Cecil Rhodes, Alfred Milner, and the Prince of Wales (who would later be King Edward VII). The Roundtable types stole the gold in Transvaal and this money was used to fund acts in the 20th century as beyond. Kaiser Wilhelm opposed the Boer War. The Third Reich (heavily headed by the Roman Catholics Hitler, Himmler, Mueller, Thyssen, etc.) of course was the Hitler dictatorship from 1933 to 1945.

In the past, very few human beings knew about the Pilgrim Society. People knew more about the CFR in the 1960's than the Pilgrim Society. The Pilgrims have had influenced in the Presidency since the times of Theodore Roosevelt. One famous Pilgrim was William Sterlin Odgen of Chase Manhattan bank. He was the director of the silver user GAF Corporation, he founded the Institute of International Finance in D.C. during 1984 (it calls itself the global association of financial institutions). The members in the Institute were strongly opposed to a precious metals monetary system. The exposure of the Pilgrim Society is here and it's found in other places in the world as well. David Rockefeller has been even less humble (but perhaps more honest) in his assertion of his family's and his own personal role in shaping the world. In his 2002 book, *Memoirs*, David Rockefeller wrote:

“...For more than a century ideological extremists at either end of the political spectrum have seized upon well-publicized incidents such as my

encounter with Castro to attack the Rockefeller family for the inordinate influence they claim we wield over American political and economic institutions. Some even believe we are part of a secret cabal working against the best interests of the United States, characterizing my family and me as 'internationalists' and of conspiring **with others around the world to build a more integrated global political and economic structure--one world, if you will. If that's the charge, I stand guilty, and I am proud of it...**"

On the event of David Rockefeller's 90th birthday, James Wolfensohn, speaking at the Council on Foreign Relations, stated:

"...[T]he person who had perhaps the greatest influence on my life professionally in this country, and I'm very happy to say personally there afterwards, is David Rockefeller, who first met me at the Harvard Business School in 1957 or '58... [At the beginning of the 20th century] as we looked at the world, a family, the Rockefeller family, decided that the issues were not just national for the United States, were not just related to the rich countries. And where, extraordinarily and amazingly, David's grandfather set up the Rockefeller Foundation, the purpose of which was to take a global view.

... So the Rockefeller family, in this last 100 years, has contributed in a way that is quite extraordinary to the development in that period and has given ample focus to the issues of development with which I have been associated. In fact, it's fair to say that there has been no other single family influence greater than the Rockefeller's in the whole issue of globalization and in the whole issue of addressing the questions which, in some ways, are still before us today. And for that David, we're deeply grateful to you and for your own contribution in carrying these forward in the way that you did..." (James D. Wolfensohn, Council on Foreign Relations Special Symposium in honor of David Rockefeller's 90th Birthday, The Council on Foreign Relations, 23 May 2005)

*The Le Cercle group wants to struggle to have influence in the Eurasian continent or region of the world. Le Cerle's meetings are very mysterious. Some allies of Le Cerle are Saudi oil man Chas W. Freeman, Jr. former Georgian national security chief Tedo Japridze, CIA officer Theodore Shackley, and American-Iranian Council founding President Dr. Hooshang Amirahmadi. The Le Cercle has been nicknamed the Atlantic Circle. Tax filings show that Cercle meeting occur one or twice a year, mostly at the Watergate Hotel in D.C. (or in the Conrad Hilton in London or the Lisbon Intercontinental in Portugal). In 2008, their meeting has been in D.C. where Hooshang

Amirahmadi gave a speech about U.S.-Iran relations as published on the American Iranian Council website. Morgan and Rockefeller interests historically have been on the board of the Pilgrims in America. In recent years, the Carnegie Foundation members have been heavily apart of the Pilgrim Society. Lord Carrington is the President of the Pilgrims of Great Britain since 1983. Lord Carrington is a member of the Royal Institute of International Affairs. According to Fritz Springmeier, Lord Carrington is one of the most powerful men on Earth. Pilgrim Society member John M. Wallace was the head of Chase National Bank's London offices, while also vice President of Equitable Trust Company. The Pilgrims tend to support the U.N., NATO, the neoliberal World Bank, the IMF, the OECD, and the Atlantic Institute of International Affairs.

The Bilderberg Group in 2012 and Beyond

The Bilderberger Group meeting in 2012 is having more media coverage. Ironically, the mainstream media is nowhere in sight in reporting this very important news story. The Bilderberg Group has representatives of many of the major corporate & media organizations in the world there. They are having a meeting in a hotel in Chantilly, Virginia, but the mainstream media isn't reporting on one of the most important stories going on in

the world today. So, the Bilderberg has a huge relevance in our day and age. The Bilderberger policy debate will occur by many technological giants. Their names include the following people:

Eric Schmidt, Executive Chairman of Google

Craig J. Mundie, Chief Research and Strategy Officer at Microsoft Corporation, and

Reid Hoffman, Co-founder and Executive Chairman of LinkedIn.

The Bilderberg Group and other organizations have their origin from the Nobility bloodlines in Europe. The Pilgrim Society members are in the leadership positions of the Bilderbergers. Chantilly, Virginia is the location where the elite will meet for their annual Bilderberg conclave. The Charles Scribner's Son publishing company carried a book called "The Thousand Year Conspiracy." This book believed that a Prusso-Teutonic clique wanted to rule the world using various nefarious means. Hitler's Nazi Empire according to Paul Winkler represented a part of this plan by the elite to take over the world. The truth is that many factions desire the Utopian vision of a new world order to span the entire globe. According to Winkler, empires come and go, tyrants rise and fall, but there is an unholy alliance that holds firm all over history (in Winkler's mind). Winkler believes that these forces represent the alignment of 2 powers that dominated Germany from the 13th century onward. The Hanseatic League in Northern Germany wanted to exist in the form of a monopoly where they will act as a large trade union organization. They wanted power from European towns to merge, so this league can dictate policies in Western Europe. 200 towns were once in this league. The Teutonic Knight of St. Mary was created in Jerusalem in 1189. They participated in the Crusades. Back in the location of the European continent, the Order wasted no time doing what it had intended to do from the very start: to become the Hanseatic League's iron hand. The Teutonic Order wanted to enforce its trading monopoly wherever it was needed and they desired to effectively set up a military dictatorship in order for them to suppress potential rivals lurking in the background. This means that the Hanseatic League used the Teutonic Knights as a means to enforce their power base in Western Europe. This alliance formed a foundation of the German nobility. The Prussian Order State used the double headed eagle as a logo. They worked with the Holy Roman Empire. Their families (of these Germanic families) include the Hohenzollerns, the house of Nassau, and the Saxe-Coburg Gothas. These families are on the lists of the Bilderbergers. They rarely miss a meeting. This Germanic aristocratic elite united militarily. Even the Nazis wanted a new economic order that was based on the old Teutonic Knights. Recently, it's been found that top Nazi industrialists were involved in the DNA of the European Union agenda. The Vatican agreed with such an European Union like infrastructure for centuries. The Bilderbergers support the EU and the plans for the euro existed as early as 1955. Joseph Rettinger and Prince Bernhard were founders of the Bilderberg Group. Bernhard served on over 300 corporate boards worldwide by the 1970s. Regrettably, just a fraction of the corruption actually managed to pierce through the Dutch media grid. Meanwhile, Bernhard's daughter, the current Queen Beatrix of Orange-Nassau, continues to uphold her father's legacy as she extends her slick tentacles even further into the twenty-first century. She is a Bilderberger too.

Another notable attendee is Peter Thiel, head of Clarium Capital, who provided the financial muscle for online ventures like Facebook and Paypal, as well as LinkedIn and Friendster. Peter Thiel once financially aided Ron Paul's 2012 Presidential campaign. These people control some of the biggest online and social media companies in the world. They are attending a secret weekend gateway. The mainstream media isn't reporting on these facts at all. Not to mention that the attendance of folks in the Bilderbergers include the Vice President of the European Commission, the Director General of the World Trade Organization, the President of the World Bank, and the Vice Chairman of the World Economic Forum (plus the White House National security Advisor, the Commander of USCYBERCOM, and the director of the National Security Agency). Heads of the World Bank, Royal Dutch Shell, Google, Microsoft, the NSA, the Washington Post, HSBC, Deutsche Bank, Barclays, Airbus, BP, the White House's National Security Advisor, Governors, and Senators are all at Bilderberg. Bilderbergers like Vernon Jordan (the ally of ex-President Bill Clinton) say that they only have speeches. If that is what they do, then why do the Bilderbergers execute mass secrecy? Why do they execute the mass security apparatus to guard their meetings? People have the right to know exactly what transpires in that organization completely. They are in our American soil. The mainstream media won't cover this issue, because it will expose the fact that the corporate media is dominated & controlled by the establishment not by true populist individuals. Only 5 media companies control most of the media in America alone. Numerous media propagandists have membership in the Bilderberg Group. Even Lawrence O'Donnell from MSNBC said that he's too lazy to research the Bilderberg Group. Some protesters were handcuffed, because they are taking up close photos of Bilderberg members. We are Change documented the evidence of the Fairfax police arresting people for exercising their First Amendment rights. One of the activists taking photos is a veteran. Even during the last meeting in St. Moritz, Switzerland, the police took no action against photographers.

The Washington Times reported yesterday that its photographer was told by police "...any attempt to get close to the building would result in arrest." However, the activists in the clip didn't get anywhere near the building and didn't block traffic, they merely stepped off the pavement to get a closer shot. This new 2012 Bilderberg Group meeting is unprecedented, because there are machine gun nests and other intimidating tactics made to keep protesters and media away from the site of the meeting. It's wrong to see globalists stealing trillions of dollars of stolen taxpayer money. **Daily Caller reporter Jamie Weinstein said that if the Bilderbergers are so powerful, why will they allow protesters to protest? The reason is that the tyranny is not always monolithic. Just because people may protest in some areas, doesn't mean we have no major issues of civil liberty violations, war crimes, economic inequality, and other problems in the world.** Also, none of the public is allowed inside of the Bilderberg Group meetings except members of this nefarious group. So, the Bilderbergers aren't all Powerful like God is. Yet, the Bilderbergers are a serious international group with huge influence in how world policy is shaped. That's documented by a wide range of real sources & authors like Daniel Estulin. The mainstream media is ignoring this group and a war criminal like Henry Kissinger is allying with this globalization agenda too.

SOLA GLORIA DEO

I will never give up nor give in.

You know I won't stop. So, do the right thing righteously and you will see that your spirit will improve and God will help you out in your life.

By Timothy